

SEOR Working Paper 2019/2

Maatschappelijke Kosten en baten van het re-integratiebeleid voor volwassen gedetineerden: een verkennende studie

Jaap de Koning (dekoning@seor.eur.nl)

José Gravesteijn (gravesteijn@seor.eur.nl)

Paul de Hek (dehek@seor.eur.nl)

SEOR

Rotterdam, Juni 2019

SAMENVATTING

Dit paper vormt een verkenning van de mogelijkheden van een maatschappelijke kosten-batenanalyse van het re-integratiebeleid voor volwassen gedetineerden. Het maakt gebruik van bestaande literatuur in binnen- en buitenland om het effect van re-integratie tijdens en na detentie op het levensverloop van gedetineerden na hun detentie te bepalen. Daarbij worden vier mogelijke toestanden onderscheiden: werk, uitkering, (opnieuw in) detentie en overig. Er wordt een model gehanteerd dat de maandelijkse transitie tussen deze toestanden bepaalt. Hieruit wordt afgeleid hoeveel maanden een ex-gedeteneerde werkt, een uitkering krijgt, (opnieuw) in detentie verkeert of in geen van deze toestanden zit over een periode van vijf jaar na detentie. In die vijf jaar kunnen verschillende perioden van werk, uitkering, detentie en overig elkaar afwisselen.

We beschikken over microdata waarmee we ex-gedeteneerden gedurende het eerst jaar na detentie kunnen volgen wat betreft verblijf in werk, in uitkering en niet in werk, noch in uitkering. We beschikken ook over data met betrekking tot recidive binnen één of twee jaar. De coëfficiënten van het transitie-model zijn zo bepaald dat de uitkomsten zoveel mogelijk sporen met de beschikbare data. De uitkomsten van dit model beschouwen we als benadering van de situatie met re-integratiebeleid. Aan de hand van de literatuur schatten we in welke mate de transitiekansen door dit beleid beïnvloed worden. Op basis hiervan hebben we schattingen gemaakt van de transitiekansen als er geen re-integratiebeleid zou zijn. Vanwege de onzekerheid over de effecten van re-integratie wordt een variant met hoge en één met lagere effecten onderscheiden. Dit zijn respectievelijk de hoge- en midden-variant. Er is ook een nul-variant, waarin het beleid niet effectief is.

Op basis van beschikbare gegevens hebben we ook schattingen gemaakt van de kosten van het re-integratiebeleid tijdens en na detentie. Ook hier is een lage en een hoge variant onderscheiden, omdat niet bekend is hoeveel tijd gevangenispersoneel besteedt aan re-integratieactiviteiten. Verder is er de nodige onzekerheid over de kosten van het re-integratiebeleid na detentie.

De uitkomsten geven aan dat uitgaande van de midden-variant van de baten, baten en kosten elkaar ongeveer in evenwicht houden. In de lage-kostenvariant is het saldo dan licht positief; in de hoge-kostenvariant iets negatief.

Er is op veel punten verbetering mogelijk van deze kosten-baten analyse, maar dit vereist dan wel dat er meer gegevens beschikbaar komen. Voor een deel zijn die gegevens er, maar zijn ze momenteel niet toegankelijk. Voor een ander deel is meer onderzoek nodig. In het slot van dit paper worden daar aanbevelingen voor gedaan.

INLEIDINGⁱ

In dit paper zetten we een eerste stap in de ontwikkeling van een maatschappelijke kosten-batenanalyse (MKBA) van het re-integratiebeleid voor gedetineerdenⁱⁱ. Voor een min of meer volledige MKBA zijn momenteel onvoldoende gegevens beschikbaar. Onze analyse beperkt zich tot volwassen gedetineerden, omdat voor jeugdige gedetineerden de databeperkingen nog veel ernstiger zijn. Verder gaat het uitsluitend om gedetineerden die in penitentiaire inrichtingen (PI's ofwel het gevangeniswezen GW) verblijven; gedetineerden die in tbs-klinieken zijn opgenomen, zijn in dit paper niet meegenomen). Aan het eind van het paper bespreken we hoe de kosten-batenanalyse voor volwassen gedetineerden verder verbeterd zou kunnen worden en schetsen we een mogelijke opzet van een kosten-batenanalyse voor jeugdige gedetineerden.

Het re-integratiebeleid voor volwassen gedetineerden is bedoeld om te zorgen dat mensen na hun detentie re-integreren in de maatschappij, geen crimineel gedrag meer vertonen en dus ook niet opnieuw in detentie komen. Dit is niet eenvoudig. Velen van hen hebben al een leven vol problemen achter de rug als zij met justitie in aanraking komen. Vaak gaat het dan om meerdere problemen tegelijk, zoals geen inkomen of onderdak in combinatie met psychiatrische problemen, schulden of een verslaving. Als zij uit detentie komen beschikken ze niet automatisch over onderdak en/of inkomen en zijn ook hun andere problemen niet zomaar opgelost. Die problemen verkleinen de kans op een normaal leven na detentie en vergroten de kans op recidive (terugval in criminaliteit). Iets minder dan de helft van degenen die uit detentie komen, komt binnen twee jaar weer in aanraking met justitie en daarvan weer de helft krijgt binnen die periode een nieuwe (deels) onvoorwaardelijke vrijheidsstraf opgelegd. De totale herhalingscriminaliteit wordt hiermee nog onderschat, omdat aannemelijk is dat slechts bij een deel van de recidive de dader bekend wordt.ⁱⁱⁱ

Criminaliteit brengt hoge maatschappelijke kosten met zich mee, zoals schade voor slachtoffers en kosten van het beslag op het justitiële apparaat en de justitiële instellingen. Vermindering van criminaliteit, onder meer door terugdringing van recidive, heeft daarom voor de overheid hoge prioriteit. Eén van de manieren om dit te bereiken is om mensen tijdens en na hun detentie begeleiding en praktische hulp te geven. Men spreekt in dit verband van re-integratiebeleid. Een duidelijke afbakening van dit beleid is er overigens niet. We komen hier nog op terug.

Het is niet op voorhand gezegd dat dit re-integratiebeleid de gewenste effecten heeft. En als het al succes heeft, wegen de baten niet automatisch op tegen de kosten. In dit paper zetten we op een rijtje wat in theorie de mogelijke kosten en baten van dit re-integratiebeleid zijn. Daarbij geven we ook aan wat de mogelijke kosten en baten voor de verschillende actoren zijn. De belangrijkste zijn de Rijksoverheid en de gemeenten.

We realiseren ons dat niet alle baten in geld uit te drukken zijn en dat het re-integratiebeleid niet alleen beoordeeld kan worden op basis van de effectiviteit en het saldo van financiële baten en kosten van dit beleid. Maar deze zaken zijn wel relevant voor die beoordeling. Het is belangrijk dat dit beleid ook werkelijk iets oplevert voor zowel gedetineerden als voor de maatschappij. Men kan niet volstaan met goede bedoelingen.

We hebben zelf geen onderzoek gedaan naar de effecten van het re-integratiebeleid voor gedetineerden, maar maken gebruik van het wetenschappelijke onderzoek hiernaar uit binnen- en buitenland. Op basis hiervan doen we aannames over de effecten van dit re-integratiebeleid op werkloosheid, betaald werk en recidive en weer op basis hiervan

berekenen we de baten op werkloosheidsuitkeringen, detentiekosten en belastinginkomsten over een periode van vijf jaar. We maken verder gebruik van een CBS-databestand waarin ex-gedetineerden zijn gevolgd wat betreft werk en uitkeringen en van informatie over recidive. We nemen naast vermindering van detentiekosten ook andere besparingen op justitiële kosten door vermindering van recidive in beschouwing, zoals vermindering van opsporings- en proceskosten. Verder wordt vermindering van de schade aan burgers als bate meegenomen. De kosten en baten van aan gedetineerden geleverde zorg zijn niet meegenomen, ondanks dat forensisch-therapeutische zorg mede tot doel heeft om re-integratie te bevorderen. Over de kosten hiervan is het een en ander bekend, maar er is nauwelijks informatie over de baten van deze zorg.

We vergelijken de berekende baten met de kosten van het re-integratiebeleid. Deze laatste zijn wat betreft de justitiële inrichtingen berekend op basis van gedetailleerde begrotingscijfers. Om nader inzicht te krijgen in de kosten die gemeenten maken is een aantal gemeenten benaderd. Maar gemeenten voeren een gebrekkige registratie van deze kosten, waardoor slechts een ruwe indicatie kan worden verkregen van de kosten die gemeenten maken.

Gezien alle beperkingen geven de uitkomsten hoogstens indicaties van de kosten en baten van het re-integratiebeleid voor gedetineerden. Zoals eerder in dit paper is aangegeven zien we onze analyse als een eerste stap in de richting van een maatschappelijke kosten-batenanalyse van dit beleid.

In dit paper hanteren we meestal de term re-integratiebeleid. Voorheen werd vooral van 'nazorg' gesproken en deze term wordt nog steeds wel gebruikt. In dit paper gebruiken we beide termen door elkaar heen. Met beide termen wordt bedoeld op de activiteiten die Justitie en gemeenten ontplooiën met het oog op de terugkeer van ex-gedetineerden in de samenleving, om de kans op recidive zoveel mogelijk te verminderen (zie Raad voor Strafrechtstoepassing en Jeugdbescherming, 2017).

De opzet van het paper is als volgt. Eerst komen de organisatie en de inhoud van het re-integratiebeleid aan de orde. Daarna presenteren we een conceptueel model van de kosten en baten van dit beleid. In de drie daaropvolgende paragrafen worden schattingen gegeven van achtereenvolgens baten, kosten en van het saldo van de baten en de kosten. De slotparagraaf gaat in op de vervolgstappen die zouden moeten worden gezet om tot een volwaardige maatschappelijke kosten-batenanalyse voor volwassen gedetineerden te komen. Ook wordt daarin ingegaan op een mogelijke opzet voor een kosten-batenanalyse van het re-integratiebeleid voor jeugdige gedetineerden.

ORGANISATIE EN INHOUD VAN HET RE-INTEGRATIEBELEID

Het re-integratiebeleid is een gedeelde verantwoordelijkheid van de Rijksoverheid en de gemeenten. De Rijksoverheid neemt vooral de re-integratie tijdens detentie voor zijn rekening en draagt die verantwoordelijkheid na detentie grotendeels over aan gemeenten. Afspraken over de hoofdlijnen van de taakverdeling en de samenwerking tussen Rijksoverheid en gemeenten bij het re-integratiebeleid zijn in december 2014 vastgelegd in het 'Convenant re-integratie van (ex-)gedetineerden' (Vereniging van Nederlandse Gemeenten en ministerie van Veiligheid en Justitie (2014)), tussen de Vereniging van Nederlandse Gemeenten (VNG) en het ministerie van Veiligheid en Justitie (VenJ). In deze afspraken zijn de casemanager^{iv} van de Penitentiaire Inrichting (PI) en de gemeentelijke coördinator nazorg de sleutelfiguren in het organiseren van re-integratie activiteiten voor gedetineerden. Zij coördineren de re-integratieactiviteiten respectievelijk tijdens en na

detentie, maar werken ook samen om het de gemeente mogelijk te maken al tijdens de detentie met haar nazorgactiviteiten te beginnen. Op die manier kan voorkomen worden dat mensen na hun detentie in een gat vallen.^v

Deelname aan het re-integratiebeleid voor volwassen gedetineerden dat in het Convenant is geregeld, is in beginsel vrijwillig: in het convenant is als uitgangspunt genomen dat de volwassen gedetineerde primair verantwoordelijk is voor zijn re-integratie. Het gevangeniswezen (GW) is verantwoordelijk voor de ondersteuning van de gedetineerde tijdens detentie, de gemeenten zijn dat na detentie.

In het convenant staat het vervullen van vijf basisvoorwaarden waarvan wordt aangenomen dat zij cruciaal zijn voor een goede re-integratie, centraal. Deze vijf voorwaarden zijn het hebben van: (1) een identiteitsbewijs, (2) onderdak, (3) werk en inkomen, (4) inzicht in de omvang van de schuldenproblematiek, (5) toegang tot zorg.^{vi} Eigenlijk zijn het zes voorwaarden, omdat werk en inkomen niet automatisch samengaan. Als mensen geen betaald werk hebben kunnen ze door een uitkering nog wel een inkomen hebben. Het toegang bieden tot een uitkering is nadrukkelijk onderdeel van het beleid, want het hebben van een inkomen vermindert waarschijnlijk de kans op crimineel gedrag. De overheid kan in hoge mate bepalen of iemand een uitkering krijgt, maar zij kan niet garanderen dat een ex-gedetineerde een baan krijgt. Zij kan dit laatste bevorderen, maar werkgevers bepalen uiteindelijk of zij een ex-gedetineerde in dienst nemen.^{vii}

Conform het convenant kunnen gemeenten hun nazorgactiviteiten al tijdens detentie starten. Omgekeerd is de verantwoordelijkheid van het Rijk voor re-integratie niet volledig beperkt tot de detentieperiode. Als gedetineerden de laatste maanden van hun straf met elektronische bewaking thuis kunnen uitzitten of als zij vervroegd vrijkomen, dan is over het algemeen als voorwaarde hieraan verbonden dat zij deelnemen aan re-integratieactiviteiten die plaatsvinden onder verantwoordelijkheid van de Rijksoverheid. In deze gevallen gaat het om verplichte nazorg.

In het convenant staat verder dat GW en gemeenten regionale en lokale invulling aan het convenant moeten geven en daarbij andere organisaties als reclassering, veiligheidshuizen, woningcorporaties, zorginstellingen en maatschappelijke- en vrijwilligersorganisaties dienen te betrekken.^{viii} Het GW biedt conform het convenant de gedetineerde toegang tot de faciliteiten en dienstverlening van deze (maatschappelijke) organisaties.

Het re-integratiebeleid voor gedetineerden is breder dan de activiteiten waar het convenant over gaat. De re-integratieactiviteiten tijdens detentie staan grotendeels los van gemeenten en Pl's hebben geen betrokkenheid met de reguliere re-integratiemaatregelen die gemeenten in het kader van de Bijstand toepassen.

Re-integratiebeleid tijdens detentie

Wat houdt het re-integratiebeleid tijdens detentie in? Tijdens het verblijf in een PI nemen gedetineerden deel aan een dagprogramma. Om gedetineerden te motiveren zich actief in te zetten voor hun re-integratie kunnen deze sinds 1 maart 2014 vrijheden en extra activiteiten verdienen.^{ix} Het GW hanteert daarvoor een systeem van promoveren en degraderen om wenselijk geacht gedrag tijdens detentie te stimuleren en om gedetineerden te motiveren actief mee te werken aan hun re-integratie. Promotie is ook een voorwaarde voor detentiefasering.^x

In beginsel heeft dus iedere gedetineerde toegang tot dezelfde activiteiten, maar in de praktijk hangt het ook van de gedetineerde zelf af aan welke re-integratieactiviteiten hij kan deelnemen. Verder blijkt de toegang tot deze activiteiten afhankelijk te zijn van de duur

van de detentieperiode. Lang- en levenslanggestraften mogen niet meedoen aan activiteiten die gericht zijn op terugkeer in de samenleving; pas als zij in de detentiefasering komen, komen zij in aanmerking voor deelname aan re-integratie activiteiten. Daarnaast blijkt dat er in de praktijk te weinig tijd is voor gedetineerden met een korte detentieperiode (minder dan vier weken) om voor hen substantiële re-integratie activiteiten te organiseren.^{xi}

Het proces van de vrijwillige nazorg vangt in feite aan vanaf de eerste dag dat de gedetineerde in de PI komt. Op papier stellen alle gedetineerden die langer dan tien dagen in een PI verblijven samen met zijn casemanager een zogenoemd Detentie en Re-integratieplan (D&R-plan) op, zijnde het persoonlijke plan van de gedetineerde.^{xii} De gedetineerde is zelf verantwoordelijk voor zijn plan en de activiteiten die erin staan. Het is een document dat constant wordt aangepast: iedere medewerker die met de gedetineerde werkt, draagt eraan bij. In het D&R-plan staat wat van belang is om de gedetineerde zo gericht mogelijk te kunnen begeleiden en ondersteunen. De gedetineerde kan tijdens detentie op vrijwillige basis gebruikmaken van het re-integratiecentrum en/of deelnemen aan re-integratieactiviteiten binnen de PI. Het D&R-plan vormt voor externe partners (zoals gemeenten en reclassering) een handvat om tijdens en na detentie met de gedetineerde aan de slag te kunnen. Onderdelen van het D&R-plan worden ook via het informatiesysteem DPAN^{xiii} uitgewisseld met gemeenten, zodat gemeenten zich vast kunnen voorbereiden op de activiteiten in het kader van nazorg na detentie.

De Dienst Justitiële Inrichtingen (DJI) noemt de volgende instrumenten en voorzieningen op het gebied van re-integratie waarvan gedetineerden tijdens detentie gebruik kunnen maken:^{xiv}

- De re-integratiewijzer die informatie geeft over de beschikbare instrumenten en voorzieningen.
- De reflector, een vragenlijst die gedetineerden motiveert om na te denken over zichzelf.
- De training 'Kies voor verandering', die gedetineerden leert hoe ze hun leven, zonder criminaliteit, weer op orde kunnen krijgen.
- Terugkeeractiviteiten.
- Het re-integratiecentrum.
- Arbeid.
- Onderwijs.
- Sport.
- Zorg

Arbeid is het belangrijkste onderdeel van het dagprogramma en is in beginsel voor de meeste gedetineerden verplicht. Gedetineerden kunnen echter niet gedwongen worden om te werken. Wel heeft niet-deelname voor arbeid voor hun nadelen, bijvoorbeeld omdat men de betrokken tijd dan in de cel moet doorbrengen. Gemiddeld werken gedetineerden zo'n 20 uur per week. Arbeid biedt gedetineerden de mogelijkheid om geld te verdienen, werkervaring op te doen en eventueel vakdiploma's te halen. Bij de afdeling Arbeid binnen PI's zien we een toenemende aandacht voor re-integratie, bijvoorbeeld door het bieden van scholingsmogelijkheden. De laatste jaren wordt arbeid tijdens detentie steeds meer gezien als instrument om de kans op werk na detentie te vergroten. DJI heeft daartoe coördinatie op dit gebied versterkt. Sinds 2013 is er binnen DJI onder de naam In-Made een centrale afdeling die deze afdelingen binnen de PI's aanstuurt. Eén van de veranderingen die sindsdien zijn opgetreden, is vergroting van de mogelijkheden voor gedetineerden om in de laatste fase van de detentie bij een externe ('normale') werkgever

te werken ('buiten de poort' van de PI). Deze activiteiten vinden plaats onder de naam 'Ex-Made'. De verwachting is dat deze situatie de kansen op werk na detentie vergroten.

Ook onderwijs tijdens detentie kan bijdragen aan een succesvolle re-integratie. De kansen op de arbeidsmarkt worden sterk bepaald door de opleiding die iemand heeft. Een opleiding op mbo-2-niveau wordt officieel als het minimum gezien wat iemand nodig heeft op de arbeidsmarkt. Dit niveau geldt als startkwalificatie. In het algemeen geldt: hoe hoger je diploma hoe groter je kansen op een baan. Een groot deel van de gedetineerden heeft echter een lage (of geen) opleiding. Van de groep personen die tussen oktober 2010 en april 2011 in een Huis van Bewaring terecht kwamen en in het kader van het zogenoemde prison project zijn gevolgd (allen man) had 60 procent maximaal een vmbo-opleiding. Dit is twee keer zo hoog als de gehele mannelijke bevolking tussen 15 en 65 jaar.^{xv} Het volgen van onderwijs tijdens detentie is een recht. Deelname hieraan is vrijwillig. Onduidelijk is of het onderwijs tijdens detentie ook wordt ingezet als re-integratie-instrument.

Volgens DJI houden medewerkers in de volgende functies zich bezig met re-integratie:

- Casemanagers, zij vormen de spil van de re-integratieactiviteiten binnen PI's en staan in contact met gemeentelijke functionarissen die voor hun gemeente de activiteiten ten behoeve van re-integratie van gedetineerden coördineren.
- Mentoren-senior Penitentiaire Inrichtingswerkers (PIW'ers).
- Medewerkers arbeid.
- Docenten (waarvan een deel in dienst is van DJI en een deel werkzaam bij ROC's).
- Instructeurs lichamelijke opvoeding.
- Geestelijk verzorgers.

Van een deel van deze medewerkers is echter de vraag of hun werkzaamheden volledig tot de re-integratie moeten worden gerekend. Stel dat re-integratie geen beleidsdoel zou zijn, dan zouden er nog steeds senior PIW-ers, medewerkers arbeid, docenten, sportinstructeurs en geestelijk verzorgers zijn. Uit humanitaire overwegingen, maar ook om de rust in gevangenissen te bewaren zouden gedetineerden ook dan begeleid worden en zouden zij deel kunnen nemen aan activiteiten als arbeid, geestelijke zorg, onderwijs en sport. Bij arbeid is de link met vinden van betaalde arbeid na detentie het duidelijkst, omdat de invulling van deze activiteit mede is ingericht op het vinden van werk na detentie. Bij onderwijs, sport en geestelijke zorg ligt het minder voor de hand om deze tot re-integratie te rekenen. Deze activiteiten kunnen de kans op werk na detentie vergroten, maar dan zou men beter van neveneffecten van deze activiteiten kunnen spreken, dan van effecten van re-integratieactiviteiten.

Aan de andere kant geldt voor andere DJI-medewerkers die niet in dit lijstje staan dat het voor de hand ligt om een deel van hun werktijd wel aan re-integratieactiviteiten toe te rekenen. Denk bijvoorbeeld aan de overige PIW-ers. Een PIW-er is niet meer als vroeger primair bewaarder, maar steeds meer een begeleider van gedetineerden (dat is althans de theorie), die hij zo moet benaderen dat dit bijdraagt aan zijn re-integratie. Dit betekent dat voor zover PIW-ers ook in de praktijk tijd voor activiteiten gericht op re-integratie hebben, een deel van hun werktijd aan re-integratieactiviteiten moet worden toegerekend.

Opvallend is dat op het gebied van zorg alleen geestelijk verzorgers in het rijtje staan. Maar de verleende zorg aan gedetineerden omvat meer. Veel gedetineerden hebben te kampen met verslaving of met psychische problemen. Daarvoor wordt onder meer forensische zorg verleend. Als een gedetineerde bij vrijlating nog steeds deze problemen heeft zal dit re-integratie in de maatschappij ernstig bemoeilijken. Het zal het bijvoorbeeld nog veel lastiger maken om aan een baan te komen. Voor zover deze zorg de gezondheid van gedetineerden verbetert, kan dit dus leiden tot een grotere kans op werk en een kleinere

kans op recidive. Maar net als bij sommige van de eerder genoemde activiteiten geldt voor forensische zorg dat deze ook om humanitaire redenen wordt verleend, los van eventuele effecten op arbeidsparticipatie en recidive. Ook voor forensische zorg is het dus de vraag of deze (geheel) tot re-integratieactiviteiten moet worden gerekend, al is het wel zo dat re-integratie zeker ook een doel van forensische zorg is.

Overwegingen om sport, geestelijke verzorging en forensische zorg in dit paper niet mee te nemen als re-integratiemaatregelen zijn dat:

1. deze activiteiten waarschijnlijk ook zouden plaatsvinden als re-integratie geen doelstelling van beleid zou zijn (het eerder genoemde punt). Zij dienen (ook) andere doelen zoals verbetering van het leefklimaat voor gedetineerden. De baten die daaruit voortvloeien zou men dan ook moeten meenemen. Maar daar is voor zover wij weten geen harde informatie over;
2. het in studies die onderzoeken welke effecten re-integratiemaatregelen hebben het in het algemeen gaat om maatregelen die gericht zijn op het krijgen van werk en inkomen. Op deze studies baseren we de effecten die we aannemen, welke de basis vormen voor de berekening van de baten;
3. er geen studies zijn over de effecten van activiteiten op het gebied van sport, geestelijke verzorging en forensische zorg die gebruikmaken van methoden die voldoende betrouwbare resultaten garanderen.
4. De verbreding van het begrip re-integratiebeleid het steeds moeilijker maakt om dit beleid af te bakenen. Dat bleek ook al uit punt 1. Men zou ook de detentie als zodanig als een re-integratiemaatregel kunnen zien. Detentie kan immers mensen afschrikken om zich opnieuw aan criminele activiteiten te wijden. Maar aan de andere kant leidt detentie tot contacten met andere gedetineerden, wat juist de kans op recidive kan vergroten. Detentie kan ook negatieve gevolgen hebben voor de mentale en fysieke gezondheid van mensen en daardoor re-integratie bemoeilijken. Detentie kan verder re-integratie bemoeilijken door het stigma dat ervan uit gaat en door praktische problemen die het oppakken van een normaal leven na detentie bemoeilijken. Bestaand onderzoek suggereert dat detentie herhalingscriminaliteit eerder stimuleert dan vermindert.^{xvi} Detentie op zich kan daarom moeilijk als re-integratie-instrument worden gezien. Het is eerder zo dat men de re-integratieactiviteiten binnen PI's mede moet zien als pogingen om de negatieve effecten van detentie te compenseren.

Zoals we eerder hebben aangegeven, spelen gemeenten tijdens detentie een relatief kleine, maar niettemin belangrijke rol. Het gaat dan om zaken die geregeld moeten zijn als gedetineerden vrijkomen: het beschikken over een identiteitsbewijs, huisvesting en, als gedetineerden bij het verlaten van de detentie geen werk hebben, een uitkering. Niet alle gemeenten zijn hier overigens even actief in.

Re-integratie na detentie

De wijze waarop de gemeenten re-integratie aanpakken is veel heterogener dan het geval is binnen het GW.^{xvii} Zoals eerder opgemerkt zijn er verschillen in de mate waarin gemeenten al tijdens detentie contact hebben met gedetineerden en deze helpen om de eerdergenoemde praktische voorwaarden voor re-integratie te realiseren, maar ook de inhoud van de nazorg na detentie loopt uiteen. Sommige gemeenten zien het alleen als hun taak om mensen tijdens en na hun detentie de weg te wijzen naar algemene voorzieningen (op het gebied van uitkeringen, schuldhulpverlening, re-integratie naar betaald werk en zorg) die voor iedere burger beschikbaar zijn. Het gebruik van deze algemene voorzieningen is niet zonder meer tot nazorg te rekenen. Het is immers aan te nemen dat zonder deze verwijzing een deel van de mensen die uit detentie komen, ook

gebruik zou maken van deze algemene voorzieningen. Alleen als mensen na detentie *dankzij* de verwijzing gebruik gaan maken van deze voorzieningen, zou men dit gebruik tot de nazorg kunnen rekenen.

Andere gemeenten hebben (ook) arbeidsmarktmaatregelen die specifiek op ex-gedetineerden gericht zijn, zoals medewerkers binnen de dienst Werk en Inkomen die zich specifiek met gedetineerden bezighouden. Deze specifieke maatregelen zou men tot de nazorg kunnen rekenen.

Ook de wijze waarop re-integratieactiviteiten voor ex-gedetineerden zijn georganiseerd, verschilt. Dit geldt in het bijzonder voor de wijze waarop de rol van Veiligheidshuizen wordt ingevuld. In Veiligheidshuizen werken actoren als gemeenten, politie, het openbaar ministerie, de raad voor de kindbescherming en de reclassering samen, met als doel het terugdringen van overlast, huiselijk geweld en criminaliteit. Op dit moment (begin 2019) zijn er iets meer dan 30 Veiligheidshuizen. Sommige gemeenten hebben de uitvoering van re-integratieactiviteiten voor gedetineerden volledig in het Veiligheidshuis ondergebracht, maar in andere gemeenten ligt de uitvoering bij de gemeente zelf en pakt het Veiligheidshuis alleen de zeer complexe casussen op.

De nieuwe opzet waarbij de verantwoordelijkheid van gemeenten voor nazorg is toegenomen, is nog maar betrekkelijk kort in werking. In 2016 hebben we geconstateerd dat de organisatie en uitvoering van nazorg door gemeenten nog lang niet altijd optimaal was.^{xviii} Ook de samenwerking tussen gemeenten en het GW was niet optimaal. Dit gold met name voor de informatie-uitwisseling. Degenen die binnen gemeenten uitvoering gaven aan nazorg waren bijvoorbeeld vaak niet op de hoogte van de afspraken die in strafrechtelijk kader waren gemaakt over nazorg bij voorlopige invrijheidsstelling. Door de sluiting van penitentiaire instellingen hebben gemeenten steeds vaker te maken met gedetineerden die op vrij grote afstand van de gemeente gedetineerd zijn. Dit belemmert het verlenen van nazorg door gemeenten tijdens detentie. Deze constatering uit 2016 zijn overigens in 2017 bevestigd in het advies van de Raad voor Strafrechtstoepassing en Jeugdbescherming 'Van detineren naar re-integreren'.

Beschikbare gegevens over nazorg

Voor zover ons bekend is, is er weinig informatie over de mate waarin mensen tijdens en na detentie daadwerkelijk door het re-integratiebeleid worden bereikt. Dit geldt het sterkst voor gemeenten. Alleen de zogenoemde Monitor Nazorg geeft (enige) informatie over het bereik van gemeentelijke nazorg. Na een eerste meting in 2010 die nog veel beperkingen kende^{xix}, is deze monitor verder ontwikkeld. De 5^e en op dit moment laatste meting geeft een beschrijving van de situatie van twee cohorten ex-gedetineerden die tot de doelgroep van het re-integratiebeleid horen en tenminste twee weken in detentie hebben gezeten.^{xx} Voor deze meting is gebruik gemaakt van DPAN, van CBS-gegevens en van gegevens van het Landelijk Alcohol en Drugs Informatie Systeem (LADIS). Hiermee is voor de meeste basisvoorwaarden informatie beschikbaar over zowel de periode voor als na detentie. Alleen op het gebied van huisvesting is het ook in deze 5e meting niet gelukt informatie te vinden over de situatie van nazorgkandidaten na detentie.

Er is meer bekend over de re-integratie-activiteiten binnen PI's, maar deze informatie is hoofdzakelijk kwalitatief van karakter: kwantitatieve informatie over deelname aan de verschillende activiteiten ontbreekt.

Schematisch overzicht

Tabel 1 geeft een globaal overzicht van de verantwoordelijke en uitvoerende instanties, de mate van vrijwilligheid en de inhoud van nazorg.

Tabel 1 Enkele hoofdpunten van de nazorg voor (ex-)gedetineerden

	Wie is primair verantwoordelijk?	Wie doet wat?	Is deelname door gedetineerden vrijwillig?	Wat houdt de nazorg in?
Nazorg tijdens detentie	Centrale overheid	Grootste deel binnen gevangenissen door gevangenispersoneel. Voor een deel, vooral voor zorg, worden externe partijen ingezet. Sommige gedetineerden werken in het laatste deel van de detentie bij een werkgever. Gemeenten kunnen al tijdens detentie een begin maken met hun re-integratieactiviteiten.	Ja, maar deelname wordt wel sterk gestimuleerd. Deelname aan arbeid is in principe verplicht.	Binnen penitentiaire instellingen wordt een dagprogramma aangeboden bestaande uit sport, arbeid en onderwijs. Verder zijn er behandelmogelijkheden op psychiatrisch en verslavingsgebied. Een deel van de interactie tussen gedetineerden en gevangenispersoneel is als nazorg te beschouwen.
Nazorg voor het deel van de straf die men thuis mag uitzitten	Centrale overheid	Gedetineerde staat onder toezicht van de reclassering. DJI voert de maatregel uit in combinatie met elektronisch toezicht.	Nee	Gedetineerde volgt een verplicht arbeids- of scholingsprogramma.
Nazorg na detentie in geval van voorwaardelijke invrijheidsstelling (v.i.)	Centrale overheid	OM ziet toe op de naleving van de voorwaarden. Reclassering voert toezicht uit en informeert OM bij niet naleving. Rijksoverheid financiert de voorzieningen die zijn opgelegd.	Nee	Aan de gedetineerde worden bijzondere voorwaarden opgelegd (vrijheidsbeperkende, gedrag beïnvloedende -, op zorg gerichte voorwaarden), bijvoorbeeld de verplichting deel te nemen aan een behandeling, cursus of activiteit.
Nazorg na detentie bij onvoorwaardelijke invrijheidsstelling	Gemeenten	Verschilt per gemeente.	Ja	Hulp bij het verkrijgen van een identiteitsbewijs, onderdak en een uitkering. Verwijzing naar trajecten op het gebied van schuldhulpverlening, arbeidstoeleiding en zorg die voor alle burgers gelden. In een deel van de gemeenten specifieke trajecten voor ex-gedetineerden.

OVERZICHT VAN MOGELIJKE BATEN EN KOSTEN

In figuur 1 zijn schematisch de (in theorie) belangrijkste potentiële baten van activiteiten in het kader van nazorg weergegeven voor (ex-)gedetineerden en voor de maatschappij als geheel.

Voordat we daarop ingaan is het belangrijk om vooraf aan te geven dat re-integratiemaatregelen niet automatisch effect hebben en dus ook niet automatisch baten opleveren. Denk bijvoorbeeld aan het vinden van betaalde arbeid na detentie. Eén van de vijf basisvoorwaarden van het re-integratiebeleid is dat gedetineerden na detentie toegang krijgen tot begeleiding en bemiddeling bij het zoeken naar werk. Ook de arbeid die zij tijdens detentie verrichten (soms aan het eind van de detentie bij een extern bedrijf) en de arbeidsbemiddeling die gemeenten en/of Regionale Bedrijfsbureaus Arbeid van In-Made (RBBA's) verzorgen, kunnen hieraan bijdragen. Dergelijke maatregelen worden ook op grote schaal toegepast op werklozen die geen detentieachtergrond hebben en zijn voor die groep uitgebreid geëvalueerd met behulp van wetenschappelijke methoden zoals gerandomiseerde controlegroepen.^{xxi} De conclusie daaruit is dat deze maatregelen weliswaar de kans op betaald werk vergroten, maar slechts in beperkte mate. Onder de controlegroep, die geen hulp krijgt, blijkt het percentage dat werk vindt maar weinig lager te liggen dan onder de groep die wel hulp krijgt. Het verschil in resultaat tussen degenen die wel en degenen die geen hulp krijgen wordt ook wel aangeduid als netto-effect. Ook voor groepen met een grote afstand tot de arbeidsmarkt zijn de effecten relatief klein. Hoewel dit niet uitsluit dat de effecten voor gedetineerden of ex-gedetineerden relatief groot zijn, is het dus allerminst vanzelfsprekend dat dit ook werkelijk het geval is.

Voor een zuivere meting van het netto-effect van een maatregel is het essentieel dat de groep die deelneemt aan re-integratiemaatregelen qua kenmerken volledig vergelijkbaar is met de controlegroep. Bij randomisatie (het willekeurig toewijzen van potentiële deelnemers aan een groep die daadwerkelijk een maatregel krijgt en een groep die de maatregel niet krijgt) kan hieraan worden voldaan mits de aantallen voldoende groot zijn. Is randomisatie niet mogelijk, dan is betrouwbare meting van het netto-effect heel lastig omdat de kans op werk niet alleen door relatief eenvoudig meetbare factoren als leeftijd, geslacht, opleiding en detentieverleden wordt bepaald, maar ook door gedragsmatige factoren waarover vaak geen informatie bekend is. Als niet gecorrigeerd kan worden voor laatstgenoemde factoren, dan het netto-effect ernstig vertekend worden. Stel bijvoorbeeld dat motivatie niet wordt gemeten. Uit onderzoek naar de effecten van re-integratie van werklozen weten we dat motivatie een belangrijke rol speelt bij het vinden van werk, maar ook bij de deelname aan re-integratietrajecten en het succesvol afronden daarvan. Het gevolg hiervan is dat het feit dat deelnemers aan re-integratie meer kans op werk hebben voor een belangrijk deel is toe te schrijven aan een grotere motivatie en slechts in beperkte mate aan re-integratiemaatregelen. We hebben dan ook gezien dat toen gerandomiseerde experimenten in zwang raakten de gevonden netto-effecten hiervan duidelijk kleiner bleken te zijn dan uit evaluaties voor die tijd die geen valide methodologie gebruikten. Men moet er ernstig rekening mee houden dat voor re-integratie van gedetineerden hetzelfde geldt. Verder kan dit ook voor het effect op detentierecidive gelden: onder gedetineerden die deelnemen aan re-integratiemaatregelen zou waarschijnlijk recidive zonder die deelname ook minder voorkomen dan onder de niet-deelnemers.

Ten behoeve van het evaluatieonderzoek naar de effecten van re-integratiemaatregelen voor werklozen zijn inmiddels niet-experimentele onderzoeksmethoden ontwikkeld die

een goede benadering geven van de experimentele aanpak. Toepassing van deze methoden vereist echter altijd dat er sprake is van enige vorm van gerandomiseerde uitsluiting. Stel bijvoorbeeld dat een maatregel alleen wordt toegepast op mensen die jonger zijn dan 40 jaar. Vergelijking tussen mensen die net nog binnen deze leeftijdsgrens vallen met mensen die er net boven liggen, is dan een valide methode. Ook als het moment waarop de interventie tijdens de werkloosheidsperiode wordt toegepast een willekeurige component bevat, is het mogelijk het netto-effect zuiver te meten (zie Abbring en Van den Berg, 2003).

We komen nog uitgebreid terug op de uitkomsten van studies waarin is getracht genoemd netto-effect voor gedetineerden te meten.

Baten

In figuur 1 heeft nazorg in eerste instantie kwalitatieve effecten op (ex-)gedetineerden: grotere weerbaarheid, meer zelfvertrouwen, betere huisvestingssituatie, betere gezondheid, beter in staat om met geld om te gaan, betere sociale participatie en meer competenties (onder andere door het hervatten/afmaken van een opleiding). Deze kwalitatieve effecten vergroten voor (ex-)gedetineerden hun kans op werk (en de duurzaamheid daarvan) en verminderen hun kans op recidive.

Activiteiten in het kader van nazorg hebben een rechtstreeks beoogd effect op vergroting van hun kans op een baan en vermindering van hun kans op recidive. Bijvoorbeeld bemiddeling naar werk kan al effect hebben op het vinden van een baan zonder dat er iets is veranderd bij degene die wordt bemiddeld. Verder kunnen het vinden van werk en het optreden van recidive elkaar onderling beïnvloeden. Als mensen een baan krijgen, kan dit bijvoorbeeld de kans op recidive verminderen. Het gaat bij al deze effecten uiteraard om theoretische effecten waarvan het feitelijke optreden empirisch moet worden getoetst.

Maatschappelijk gezien vormen, als de eerdergenoemde effecten daadwerkelijk optreden, besparingen op uitkeringen, detentiekosten en andere kosten van het justitiële apparaat en vermindering van schade en overlast, belangrijke baten. Verder kunnen besparingen op zorgkosten optreden als trajecten en arbeidsinpassing tot verbetering van de gezondheid van de ex-gedetineerde leiden. Andere maatschappelijke baten die in het schema worden vermeld, zijn extra productie en belastinginkomsten als de (re-)integratie tot hogere arbeidsparticipatie van ex-gedetineerden leidt.

Wat uitkeringen en zorgkosten betreft kan er een groot verschil zijn tussen korte- en langetermijneffecten. Het nazorgbeleid probeert de toegang tot uitkeringen en zorg voor ex-gedetineerden te verbeteren. Dit betekent dat in eerste instantie dit beleid tot verhoging van deze kosten kan leiden. Als het hebben van een uitkering en zorg leidt tot verbetering van de situatie van ex-gedetineerden en daarmee de kans op recidive vermindert, kan deze aanvankelijke stijging van de uitkerings- en zorgkosten als een investering worden gezien die op de lange termijn juist tot vermindering van deze kosten kan leiden.

Het schema pretendeert niet uitputtend te zijn. Een belangrijk aspect dat ontbreekt, is verdringing. Als meer ex-gedetineerden werk krijgen, betekent dit niet automatisch dat de totale werkgelegenheid toeneemt. Het kan ook betekenen dat andere groepen minder kans op werk krijgen en een grotere kans op werkloosheid. Macro-economisch gezien zullen dan bijvoorbeeld de besparingen op uitkeringen lager zijn. Dit effect zal mede afhangen van de economische situatie. Is er een tekort aan arbeidskrachten dan is de kans op verdringing kleiner.

Figuur 1 Schematisch overzicht van kosten en baten van (re-)integratie van (ex-)gedetineerden

Verder kan deelname van ex-gedetineerden aan specifieke re-integratiemaatregelen van gemeenten voor deze groep ertoe leiden dat minder gebruik wordt gemaakt van algemene re-integratiemaatregelen in de bijstand. Er is niet bekend of specifieke maatregelen effectiever zijn dan algemene, of juist minder effectief.

Een ander mogelijk indirect effect van arbeid tijdens detentie is dat deze bijdraagt aan het welzijn van gedetineerden doordat arbeid een zingevende tijdbesteding vormt. Indirect kan dit echter ook een positief effect op de re-integratie geven. Er zijn namelijk aanwijzingen dat een beter leefklimaat van gedetineerden ook bijdraagt aan een beter werkklimaat van PIW-ers, die dan mogelijk meer gemotiveerd zijn voor hun werk en meer oog hebben voor het re-integratieaspect. Een beter werkklimaat zou ook het ziekteverzuim van PIW'ers kunnen verminderen en daarmee de effectieve personeelsbezetting vergroten, waardoor PIW-ers meer tijd hebben voor begeleiding.

Zouden ook de baten voor gedetineerden moeten worden meegenomen? In bovenstaand kader zijn wel degelijk baten opgenomen die van belang zijn voor gedetineerden. Dan gaat het over verbetering van inkomen, werksituatie en gezondheid. Maar dit zijn dan wel baten die ook van belang zijn vanuit het referentiekader van de maatschappij die criminaliteit afwijst en regulier werk wenselijk acht. Vermindering van uitkomsten aan criminele activiteiten wordt hierbij niet in beschouwing genomen. Baten voor gedetineerden worden meegenomen voor zover deze passen in het uitgangspunt van vermindering van criminaliteit. Maar niet uit te sluiten is dat dit voor sommige criminelen per saldo gepaard gaat met vermindering van inkomen (en voor sommigen wellicht verlaging van status en aanzien binnen het milieu waarvan zij deel uitmaken) als het extra reguliere inkomen niet opweegt tegen het verlies aan inkomen uit criminele activiteiten. Alleen al vanwege het feit dat deze factor van invloed kan zijn op recidive ligt het voor de hand om dit mee te nemen. Maar wij hebben hier geen informatie over. Als het re-integratiebeleid vanuit de optiek van een gedetineerde geen rendement oplevert, wil dit overigens niet zeggen dat hij niet deelneemt aan het re-integratiebeleid omdat dit zowel tijdens als na detentie bepaalde voordelen biedt. Maar waarschijnlijk is het effect daarvan op recidive dan klein.

Kosten

De kosten van nazorg worden grotendeels gedragen door het Ministerie van Veiligheid en Justitie en de gemeenten. Zoals al eerder in dit paper is gesteld is het niet zo eenvoudig om af te bakenen welke activiteiten tot re-integratie moeten worden gerekend. DJI noemt een aantal functionarissen die bij de re-integratie betrokken zijn, maar het is zeer de vraag of hun activiteiten geheel tot re-integratie moeten worden gerekend. Deze activiteiten dienen vaak ook andere doelen, zoals het verhogen van het welzijn van gedetineerden en het bewaren van de rust in de gevangenis. Aannemelijk is dat ten minste een deel van deze activiteiten ook zou plaatsvinden als re-integratie geen prioriteit zou hebben. Dan ligt het dus niet voor de hand om de kosten van deze activiteiten (geheel) aan re-integratie toe te rekenen.

Alleen de kosten van de functionarissen binnen Pl's die specifiek met re-integratie zijn belast kunnen geheel aan re-integratie worden toegerekend. Wat betreft functionarissen die zich bezighouden met de arbeid die gedetineerden verrichten kunnen alleen de medewerkers van Ex-Made volledig aan re-integratie worden toegerekend. De overige medewerkers van de afdelingen arbeid kunnen slechts gedeeltelijk aan het re-integratiebeleid worden toegerekend. Dit laatste geldt ook voor PIW-ers en medewerkers binnen gevangenschappen die zich met onderwijs, sport of geestelijke bijstand bezighouden. Aan te nemen is dat ten minste een deel van deze activiteiten ook zou plaatsvinden als re-integratie geen prioriteit zou hebben.

Het is denkbaar dat sommige taken van medewerkers gericht zijn op bevordering van re-integratie en andere taken juist andere doelen dienen (het welzijn van gedetineerden, het bewaren van de rust). In dat geval zou je kunnen bepalen welk deel van de personele kosten te maken heeft met re-integratie door te kijken naar de tijdsbesteding van medewerkers. Direct moet hieraan toegevoegd worden dat dergelijke gegevens niet beschikbaar zijn. Maar het is ook mogelijk dat er werkzaamheden zijn die al

deze doelen dienen, zij het mogelijk niet allemaal in dezelfde mate. Bijvoorbeeld bij sport kun je waarschijnlijk moeilijk onderdelen aanwijzen die specifiek bijdragen aan het bereiken van het ene of het andere doel. Stel nu dat zonder expliciete re-integratiedoelstelling de huidige sportfaciliteiten ook zouden bestaan. Dat is het zeer de vraag of de kosten van sportfaciliteiten moeten worden toegerekend aan re-integratie. Men zou natuurlijk kunnen overwegen om een deel van deze kosten aan re-integratie toe te rekenen. Dat zou men dan kunnen laten afhangen van de beleidsprioriteit van de verschillende doelen die sport tijdens detentie dient en van de effectiviteit van sport om deze doelen te bereiken. Maar over geen van deze aspecten is informatie beschikbaar.

Zoals in iedere andere arbeidsorganisatie is ook in PI's ondersteunend personeel werkzaam zoals administratieve medewerkers, kantinepersoneel, e.d. Het ligt voor de hand om ook de kosten van deze medewerkers voor een deel aan re-integratie toe te rekenen. Dit laatste geldt ook voor de meeste niet-arbeidskosten. Re-integratiemedewerkers moeten bijvoorbeeld kantoorruimte hebben en het ligt voor de hand om de kosten daarvan dan ook naar rato toe te rekenen aan re-integratie. Voor zover activiteiten van DJI-medewerkers voor een deel tot de re-integratie worden gerekend zou men ook hun indirecte kosten voor dat deel aan re-integratie kunnen toerekenen.

Bij gemeenten zijn functionarissen actief, zoals de gemeentelijk coördinator nazorg, waarvan de kosten geheel of (als zij deze functie met andere taken combineren) gedeeltelijk aan re-integratie kunnen worden toegeschreven. Deze activiteiten betreffen praktische hulp en begeleiding in verband met het vervullen van de vijf basisvoorwaarden en doorverwijzing naar specifieke en algemene gemeentelijke diensten op het gebied van arbeidsbemiddeling en zorg. Deze kosten omvatten naast de arbeidskosten ook indirecte kosten, zoals huisvestingskosten.

De kosten van de diensten op het gebied van arbeidsbemiddeling en zorg zijn niet zonder meer tot de kosten van re-integratie van gedetineerden te rekenen. Vraag is hier of de ex-gedetineerde zonder de bemiddeling van de gemeentelijke coördinator ook gebruik had gemaakt van deze voorzieningen. Als dit zo is, ligt het niet voor de hand om de kosten van deze diensten mee te nemen. Heeft een gemeente bijvoorbeeld medewerkers van Werk en Inkomen specifiek voor gedetineerden ingezet dan ligt dit echter wel voor de hand, met de aantekening dat men in mindering moet brengen wat er anders voor gedetineerden was gedaan. De kosten van wat men meer doet kunnen dan aan het re-integratiebeleid worden toegerekend.

Waar slaan de baten neer?

Een belangrijk deel van de baten slaan bij DJI en gemeenten neer. Het betreft dan:

- besparingen op detentiekosten en andere justitiële kosten door vermindering van recidive (deze slaan neer bij het Ministerie van V&J);
- besparingen op bijstandsuitkeringen (deze slaan neer bij gemeenten).

Andere onderdelen van de Rijksoverheid kunnen ook profiteren. Te denken valt aan besparingen op WW-uitkeringen en aan extra belastinginkomsten. Verder profiteren burgers, bedrijven maar mogelijk ook overheidsinstanties als ministeries en gemeenten van de vermindering van recidive: er ontstaat minder schade en overlast door criminaliteit. Een belangrijk deel van de baten slaat dus neer buiten DJI en het is dus denkbaar dat voor DJI of voor gemeenten de kosten van re-integratieactiviteiten de baten overtreffen, terwijl voor de overheid als geheel of de maatschappij als geheel de baten juist hoger zijn dan de kosten.

Ook gedetineerden zelf kunnen baten aan re-integratie ontlelen en ook voor hen kan re-integratie kosten meebrengen. Dat hangt echter af van de vraag of zij een leven zonder criminaliteit prefereren boven een leven met criminaliteit. In het eerste geval zullen zij het vinden van werk, het inkomen dat dit oplevert en het ontsnappen uit criminaliteit positief waarderen. Als van deze groep met een positieve houding ten aanzien van de doelen van re-integratie door deelname aan re-integratieactiviteiten een groter deel werkt vindt, een hoger inkomen krijgt en buiten de criminaliteit blijft, dan weegt dit voor deze groep waarschijnlijk op tegen de inspanningen die re-integratieactiviteiten van hen vergen, al

hangt dit mede af van de hoogte van de effecten op werk, het inkomen en het buiten de criminaliteit blijven. Maar voor degenen die door willen gaan met criminele activiteiten zullen re-integratieactiviteiten waarschijnlijk een verspilling van tijd en moeite en dus een (immateriële) kostenpost zijn.

Zoals als eerder is aangegeven is het niet zeker dat het re-integratiebeleid ook vanuit de optiek van gedetineerden een positief rendement oplevert.

SCHATTING VAN DE BATEN VAN NAZORG

We concentreren ons in eerste instantie op de baten die optreden doordat ex-gedetineerden door re-integratie:

- vaker betaald werk hebben;
- minder vaak een uitkering hebben;
- minder vaak opnieuw in detentie komen.

Wat betreft de effecten op uitkeringen maken we hierbij de volgende kanttekening. Het re-integratiebeleid houdt onder meer in dat de gemeenten gedetineerden helpen om na detentie een uitkering te krijgen als zij dan nog geen betaald werk hebben. Het is dus mogelijk dat het beleid er, zeker direct na detentie, toe leidt dat er juist meer uitkeringen worden verstrekt dan zonder dit beleid. Dan zouden de besparingen op uitkeringen dus negatief kunnen zijn.

We beschouwen de bestaande situatie als een benadering van de situatie met nazorg. We hebben individuele data waaruit we voor een groep ex-gedetineerden bepalen hoe hun situatie van maand tot maand verloopt gedurende het eerste jaar na detentie. Per maand weten we of zij in één van de volgende situaties zitten: betaald werk, uitkering of geen van deze situaties. Verder hebben we recidivecijfers wat detentie betreft na 1 en 2 jaar. Daaruit construeren we een transitie-matrix tussen betaald werk, uitkering, recidive en 'overig', waarmee we kunnen bepalen hoe hoog de kansen zijn van de verschillende mutaties tussen deze situaties (bijvoorbeeld van detentie naar werk, uitkering of werk noch uitkering noch opnieuw detentie; van werk naar (een nieuwe) detentie, uitkering of noch detentie noch uitkering, enzovoort). Zoveel mogelijk op basis van wetenschappelijke studies bepalen we wat het effect van het re-integratiebeleid is op de kansen dat deze mutaties zich voordoen. Daaruit kunnen we dus afleiden hoe groot deze kansen zouden zijn zonder re-integratiebeleid. Omdat bestaande studies niet eenduidig zijn over de effecten en er het nodige aan te merken valt over de methodologie die deze studies gebruiken, onderscheiden we drie scenario's:

- een scenario met grote beleidseffecten;
- een scenario waarin het beleid relatief kleine effecten heeft;
- een nul-scenario waarin re-integratie niet effectief is.

Uit de berekeningen bepalen we over een periode van vijf jaar in de eerste twee scenario's bepalen hoeveel maanden een ex-gedetineerde gemiddeld korter of langer werk heeft, een uitkering heeft of in (hernieuwde) detentie zit. Verder kunnen we op basis van bestaande informatie schattingen maken van de belastinginkomsten bij een extra maand betaald werk, de kosten van een extra maand in een uitkering en de kosten van een extra maand detentie. Hieruit kunnen we dan over een periode van maximaal vijf jaar de baten bepalen van het re-integratiebeleid volgens een hoog en een laag scenario.

Als de detentierecidive vermindert zal dit ook gepaard gaan met een vermindering van andere justitiële kosten en van minder schade bij burgers. Ook die baten nemen we mee.

De data

Voor het onderzoek konden we beschikken over een CBS-databestand van de uitstromers uit detentie in 2011 en 2012, waarin deze gedurende een jaar van maand tot maand zijn gevolgd. Het gaat om de personen die betrokken zijn bij de vierde meting van de monitor nazorg ex-gedetineerden wordt de situatie van twee cohorten ex-gedetineerden beschreven. Het eerste cohort bevat ex-gedetineerden

die in de tweede helft (van 1 juli tot en met 31 december) van 2011 zijn vrijgekomen na detentie en het tweede cohort bevat de gedetineerden die in de tweede helft van 2012 zijn vrijgekomen. Na detentie is aan het eind van elke maand voor iedere ex-gedetineerde vastgelegd of hij een baan had, een uitkering kreeg of in een situatie zonder baan en uitkering was. Personen met een detentieduur korter dan twee weken zijn niet in het bestand opgenomen. Zoals eerder is aangegeven zullen deze personen door de korte detentieduur in het algemeen tijdens detentie niet deelnemen aan het re-integratieprogramma. Tabel 2 geeft de verdeling van ex-gedetineerden naar drie situaties weer: a) werk, b) uitkering en c) geen werk en geen uitkering. Deze verdeling is op drie momenten gemeten: 1 maand na detentie, een half jaar na detentie en een jaar na detentie. Uit deze gegevens blijkt dat op elk van deze peilmomenten een relatief klein percentage, gemiddelde 15,5 procent, een baan heeft. Gemiddeld genomen heeft iets meer dan de helft een uitkering. Een fors percentage, gemiddeld een derde, heeft noch werk, noch een uitkering. De veranderingen in de verdeling zijn beperkt en treden vooral in het eerste halfjaar op. Het percentage werkenden neemt wat toe. Het percentage met een uitkering stijgt in het eerste half jaar en neemt daarna iets af. Het percentage zonder werk en uitkering daalt in het eerste half jaar vrij sterk en blijft daarna vrijwel constant.

Uit tabel 2 blijkt niet alleen dat het overgrote deel van de ex-gedetineerden een maand na de uitstroom geen werk heeft, maar ook dat dit na een jaar nog zo is. Hierbij moet er ook rekening mee worden gehouden dat een deel zijn baan van voor de detentie heeft behouden. Monitor nazorg geeft aan dat ruim 60% van degenen die werk of opleiding volgt in de maand voor detentie, dit behoudt in de maand na detentie (Beerthuisen e.a., 2015).

Tabel 2 Percentages ex-gedetineerden in werk, uitkering en 'geen werk of uitkering'

	Uitgestroomd uit PI in 2011 of 2012		
	% maand na detentie	% half jaar na detentie	% jaar na detentie
Werk	14,2	15,8	16,6
Uitkering	49,4	52,8	51,9
Geen werk of uitkering	36,4	31,4	31,5
Totaal	100	100	100
N	22.264	21.470	21.328

In de CBS-gegevens wordt detentie niet als aparte categorie onderscheiden. Mensen die opnieuw in detentie komen maken in deze gegevens onderdeel uit van de categorie 'Geen werk en geen uitkering'. Gegevens over detentierecidive ontleen we aan het rapport *Gevangeniswezen in getal* (DJI, 2015). Voor volwassenen gedetineerden die in 2012 uit detentie stroomden geldt dat binnen één jaar 20 procent opnieuw in detentie komt en binnen twee jaar 31 procent.

We hebben ook enige informatie over de detentieduur. Tabel 3 geeft de verdeling van de populatie van gedetineerden naar uitgezeten detentietijd op 30 september 2014 (DJI, 2015). Het gaat hier dus om de onvoltooide detentieduur.

Tabel 3 Verdeling van de populatie van gedetineerden naar uitgezeten detentietijd*

Duur	% op 30 september 2014
2 weken -< 1 maand	10,9*
1 maand -< 3 maanden	18,1
3 maanden -< 6 maanden	16,1
6 maanden -< 1 jaar	17,7
1 jaar en langer	37,2

* *Schatting op basis van aantal gedetineerden met een reeds uitgezeten detentietijd korter dan een maand. Dit aantal is gehalveerd om te komen tot het aantal gedetineerden met een reeds uitgezeten detentietijd tussen 2 weken en een maand.*

Transitiemodel: theoretische specificatie

We hebben deze data gebruikt om een transitie-model te kwantificeren waarin van maand tot maand beschreven wordt hoeveel procent van de ex-gedetineerden een baan heeft, hoeveel procent een uitkering heeft, hoeveel procent (opnieuw) in detentie zit en hoeveel procent tot de restgroep (niet gedetineerd, geen werk en geen uitkering) behoort. Dit transitie-model doet recht aan het feit dat er gaandeweg allerlei veranderingen kunnen optreden. Van de ex-gedetineerden die in een bepaalde maand werk hebben zal een maand later een deel zijn baan kwijtgeraakt zijn. Van laatstgenoemden zal een deel in een uitkering komen, een ander deel opnieuw in detentie en het overige deel in de categorie 'overig'. Van degenen die in de ene maand werkloos zijn, zullen in de volgende maand sommigen een baan hebben, (opnieuw) in detentie zitten of tot de groep 'overig' behoren. De overgangskansen zijn zo bepaald dat zij zo goed mogelijk overeenkomen met de beschikbare data zoals weergegeven in de vorige paragraaf.

De wiskundige specificatie van het model is als volgt. De matrix $P(t)$ geeft de overgangskansen weer tussen recidive, werk, uitkering en overig. Als $x(t)$ de fracties in deze vier situaties op tijdstip t weergeeft en dan hebben we voor de fracties op tijdstip $t+1$:

$$x(t+1) = P(t) x(t)$$

Hierbij is:

$$x(t) = \begin{bmatrix} x_1(t) \\ \cdot \\ \vdots \\ x_4(t) \end{bmatrix}$$

De $x_i(t)$ ($i=1,2,3,4$) geven de fracties in achtereenvolgens detentie, werk, uitkering en 'overig' in periode t weer. Deze fracties tellen op tot 1.

De transitie-matrix $P(t)$ ziet er als volgt uit

$$P(t) = \begin{bmatrix} p_{11}(t) & p_{12}(t) & p_{13}(t) & p_{14}(t) \\ p_{21}(t) & p_{22}(t) & p_{23}(t) & p_{24}(t) \\ p_{31}(t) & p_{32}(t) & p_{33}(t) & p_{34}(t) \\ p_{41}(t) & p_{42}(t) & p_{43}(t) & p_{44}(t) \end{bmatrix}$$

Hierbij geeft de transitiekans $p_{ij}(t)$ weer hoeveel procent van degenen die zich in periode t in situatie i bevinden, in periode $t+1$ veranderd zijn naar situatie j . Zo is $p_{12}(t)$ de transitie kans van detentie naar werk, $p_{13}(t)$ de transitiekans van detentie naar een uitkering en $p_{14}(t)$ de transitiekans van detentie naar 'overig'; $p_{11}(t)$ is de blijfkans in detentie. Deze kansen tellen op tot 1. Verder is $p_{21}(t)$ de overgangskans van werk naar detentie, $p_{23}(t)$ de overgangskans van werk naar een uitkering en $p_{24}(t)$ de overgangskans van werk naar 'overig'; $p_{22}(t)$ is de blijfkans in werk. Ook deze vier kansen tellen op tot 1. De kansen uit de derde rij van de overgangsmatrix bestaat uit overgangskansen vanuit een uitkering naar de overige drie situaties; die uit de vierde rij uit overgangskansen vanuit de situatie 'overig' naar de andere drie situaties.

Door $x(1)$ met de matrix P te vermenigvuldigen krijgen we de $x(2)$ die de fracties na 2 maanden weergeeft, enzovoort.

We moeten er rekening mee houden dat de transitiekansen tijds- en duurzaam afhankelijk zijn, met name door:

- a) Duurafhankelijkheid: naarmate mensen langer in een bepaalde situatie zijn, beïnvloedt dit de uitstroomkansen uit deze situatie. Bijvoorbeeld naarmate mensen langer werkloos zijn, verminderen hun uitstroomkansen omdat: a) veel werkgevers langdurige werkloosheid zien als indicatie van geringere productiviteit, b) de werkloze zijn motivatie verliest, en c) de werkloze vaardigheden verliest. In de oudere literatuur is het bewijs voor afhankelijkheid vrij zwak, maar Kroft, Lange en Notowidigdo (2012), die ook een samenvatting van de oudere literatuur geven, concluderen op basis van een experimenteel onderzoek dat duurzaam afhankelijkheid van belang is. Hun bevindingen zijn consistent met een theoretisch model waarin werkgevers discrimineren op basis van werkloosheidsduur;
- b) Cumulatie-effecten: als je werkloos of gedetineerd bent geweest dan kan dit op zich effect hebben op de kans om in de toekomst werk te vinden (zie Heckman e.a. (1980);
- c) Verandering in contextuele factoren (denk bijvoorbeeld aan de conjunctuur).

We zullen in onze berekeningen rekening houden met a), maar niet met b) en c). De periode die onze data bestrijkt, is te kort om b) en c) te bepalen.

Stel dat we het cohort over T perioden volgen. Door de som van $x(t)$ over deze periode te nemen, kunnen we dan bepalen hoe lang is doorgebracht met detentie, werk, uitkering of in de situatie 'overig'. We hebben:

$$\sum_{t=0}^T x(t) = \begin{bmatrix} \sum_{t=0}^T x_1(t) \\ \sum_{t=0}^T x_2(t) \\ \sum_{t=0}^T x_3(t) \\ \sum_{t=0}^T x_4(t) \end{bmatrix} = \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \end{bmatrix}$$

Hierbij tellen de T_i (de tijd die men heeft doorgebracht in achtereenvolgens detentie, werk, onderwijs, uitkering en overig op tot T.

Kalibratie van het model

Voor de maanden gedurende het eerste jaar na detentie zijn sommige overgangskansen direct af te leiden uit de data. Dit betreft de overgangskansen tussen 'werk', 'uitkering' en 'overig' (waarin ook detentie zit). De kans van uitgestroomde gedetineerden die na een maand weer in detentie zijn om aan het eind van de tweede maand nog in detentie te zijn is op basis van beschikbare data vastgesteld op 84,0 procent. Maar de overgangskansen vanuit 'overig' naar werk en naar uitkering moeten dan nog worden gesplitst naar detentie en 'geen uitkering, geen werk en niet in detentie'. Hetzelfde geldt voor de overgangskansen van werk en van uitkering naar 'overig'. Vervolgens zijn er nog de overgangskansen van detentie naar 'geen uitkering, geen werk en niet in detentie' en omgekeerd. En dan hebben we ook nog de blijfkansen in de vier situaties. Bij de bepaling van deze overgangskansen maken we gebruik van een aantal logische restricties. Zo moeten de overgangskansen vanuit een bepaalde uitgangspositie optellen tot 1. Verder moet de toepassing van de transitie matrix op de verdeling van de personen naar werk, uitkering, detentie en de situatie zonder werk, uitkering en niet in detentie in een maand leiden tot een nieuwe verdeling over deze vier situaties die ook wat betreft het aandeel 'overig' (dus detentie en geen werk, geen uitkering en niet in detentie allemaal samen) spoort met de data. Verder geldt als randvoorwaarde dat de berekende detentierecidive na 1 en 2 jaar moet sporen met de data hierover.^{xxii} Maar dit is niet voldoende om alle overgangskansen te bepalen. Daarvoor is een aantal veronderstellingen nodig.

We maken allereerst veronderstellingen over de verhouding tussen sommige overgangskansen. We nemen namelijk aan dat de kansen om vanuit uitkering of overig naar detentie te gaan even groot zijn en dat deze kansen anderhalf keer zo groot zijn als de kans om vanuit werk in detentie te geraken. Zie

Weijters et al. (2013), Ramakers et al. (2014) en Skardhamar en Telle (2012) voor effecten van werk op recidive. De tweede veronderstelling is dat zodra mensen langer dan een maand in een nieuwe situatie zitten, de uitstroomkans uit die situatie kleiner wordt naarmate men er langer inzit.¹ Uit het arbeidsmarktonderzoek weten we bijvoorbeeld dat naarmate iemand langer werkloos is, het steeds moeilijker wordt om werk te vinden. En naarmate iemand langer werk heeft, wordt de kans om werkloos te worden kleiner. We achten het aannemelijk dat voor ex-gedetineerden een soortgelijk patroon geldt. Hier veronderstellen we dat de kans om vanuit werk naar detentie te gaan (lineair) kleiner wordt naarmate men langer werk heeft. Eenzelfde dalende trend veronderstellen we bij de overgangskansen vanuit uitkering en overig. De snelheden waarmee deze kansen dalen, worden zodanig vastgesteld dat de uitkomsten van het model de realisaties (bij benadering) reproduceren.

Als voorbeeld van de resulterende overgangskansen geeft tabel 4 de transitiekansen in de eerste maand voor de verschillende situaties. We zien dat de overgangskansen vanuit uitkering, detentie en overig naar werk relatief zijn, terwijl de blijfkans in een baan juist hoog is. Ook de blijfkansen in een uitkering, detentie en overig zijn hoog. Dat is ook niet verwonderlijk als we naar tabel 2 kijken, waaruit blijkt dat een betrekkelijk laag percentage van de ex-gedetineerden een baan heeft en dat dit percentage maar weinig toeneemt. Zoals eerder is aangegeven veranderen de overgangskansen naarmate iemand langer in een bepaalde situatie zit. Voor verdere uitleg over de methode verwijzen we naar De Koning e.a. (2014).

Tabel 4 Overgangskansen vanuit de eerste maand in een bepaalde situatie

<i>Situatie</i>	<i>Werk</i>	<i>Uitkering</i>	<i>Detentie</i>	<i>Overig</i>
Werk	0,750	0,102	0,016	0,132
Uitkering	0,045	0,875	0,024	0,056
Detentie	0,024	0,083	0,840	0,053
Overig	0,064	0,177	0,024	0,735

Opvallend zijn de relatief hoge kansen dat iemand die werk heeft gevonden een maand later zijn baan weer kwijt is en dan een uitkering heeft of tot de groep overig behoort. Hoewel deze kansen afnemen naarmate iemand langer een baan heeft, betekent dit toch dat een vrij groot deel van degenen die een baan hebben gevonden deze al snel weer kwijt zijn. We hebben eerder gezien dat bijna de helft na uitstroom uit detentie in een uitkering komt. Een vrij groot deel hiervan vindt in de maanden hierna een baan, maar velen raken deze dus weer snel kwijt.

De uitkomsten van de doorrekening met het model zijn in tabel 5 afgezet tegen de realisaties – de percentages in werk, uitkering en geen werk of uitkering per maand (waaronder detentie), vanaf één maand na detentie tot en met twaalf maanden na detentie en de recidivepercentages binnen één en twee jaar. De percentages in werk, uitkering en geen werk of uitkering zijn voor de maanden één tot en met zes en maand twaalf tot op één decimaal nauwkeurig met elkaar gelijk. Bij recidive zijn de afwijkingen wat groter.

Effecten van beleid

Hoewel individuele gegevens over deelname aan nazorg niet beschikbaar zijn, is het aannemelijk dat in de Nederlandse situatie de meeste ex-gedetineerden een of andere vorm van hulp bij hun maatschappelijke re-integratie krijgen. Daarom gaan we ervan uit dat het model met de gekalibreerde overgangskansen de situatie met nazorg representeert.

¹ We maken deze veronderstelling voor alle overgangskansen.

Tabel 5 Waarnemingen en simulaties (procentuele aandelen)

	Maand	1	2	3	4	5	6	7	8	9	10	11	12
Werk	Realisatie	14,2	15,0	15,2	15,3	15,4	15,8	16,0	16,1	16,3	16,4	16,6	16,6
	Simulatie	14,2	15,0	15,2	15,3	15,4	15,8	15,8	15,9	16,0	16,3	16,5	16,6
Uitkering	Realisatie	49,4	50,7	51,7	52,1	52,5	52,8	52,6	52,5	52,1	52,0	51,9	51,9
	Simulatie	49,4	50,7	51,7	52,1	52,5	52,8	52,6	52,6	52,4	52,2	52,1	51,9
Geen werk en geen uitkering (maar inclusief detentie)	Realisatie	36,4	34,3	33,1	32,7	32,1	31,4	31,4	31,4	31,6	31,6	31,5	31,5
	Simulatie	36,4	34,3	33,1	32,7	32,1	31,4	31,5	31,5	31,6	31,5	31,5	31,5
Totaal	Realisatie	100	100	100	100	100	100	100	100	100	100	100	100
	Simulatie	100	100	100	100	100	100	100	100	100	100	100	100
	Jaar	1	2										
Recidive	Realisatie	20,0	31,1										
	Simulatie	20,6	29,8										

Er is een inventarisatie gemaakt van de wetenschappelijke literatuur over de effecten van nazorg. Over het algemeen laten deze studies zien dat nazorg de kans op werk na detentie verhoogt en de kans op detentie-recidive vermindert. Verder blijkt dat vanuit de situatie waarin iemand een baan heeft de kans op detentie lager is dan wanneer men geen baan heeft. In termen van het transitie-model betekent dit dat nazorg de kans vergroot dat iemand na detentie werk vindt en de kans verkleint dat iemand opnieuw in detentie komt. Dit laatste wordt onder meer veroorzaakt doordat iemand die werk krijgt een lagere kans op recidive heeft.

We kijken nu wat nader naar de literatuur.^{xxiii} Een aantal studies richt zich op re-integratiemaatregelen die (deels) vergelijkbaar zijn met de re-integratieactiviteiten in Nederland. Zo vermeldt Christofferson (2014) de resultaten van een studie naar twee verschillende re-integratieprogramma's gericht op arbeid in Nieuw-Zeeland door Maré en Hyslop (2011), waaruit blijkt dat deelnemers aan de programma's respectievelijk 4,8 en 8,2 procentpunten minder recidiveren na een jaar dan niet-deelnemers. Onderzoek naar twee programma's gericht op arbeid en een programma gericht op scholing in Ohio (Sedgley et al., 2010) vindt dat onder de niet-deelnemers 38,9 procent binnen een jaar recidiveert, terwijl van de deelnemers aan de verschillende programma's 13,8 procent tot 17,4 procent recidiveert. Rekening houdend met verschillen in de twee groepen (deelnemers en niet-deelnemers) concluderen zij dat deelnemers 1,2 tot 1,6 keer zo lang uit detentie blijven als niet-deelnemers. Skardhamar en Telle (2012) vinden dat deelname aan arbeidsmarktprogramma's na detentie de recidive binnen drie jaar verlaagt van 56,6 procent tot 47,7 procent. Als rekening gehouden wordt met verschillende kenmerken van de deelnemers en niet-deelnemers blijkt dat deelnemers 1,1 a 1,2 keer zo lang uit detentie blijven als niet-deelnemers.

Ook op het gebied van baankansen zijn verschillende studies van toepassing. Een Nederlandse studie van Weijters et al. (2013) vindt dat deelname aan een re-integratietraject de kans dat een ex-gedetineerde een maand na detentie een baan heeft of een opleiding volgt, verhoogt met 32 procent. Een werktraject in de VS leidt tot een stijging van de baankans van 63,4 procent tot 78,1 procent (Bohmer & Duwe, 2011). Ramakers et al. (2011) vergelijken de baankansen tussen ex-gedetineerden en werkloze toekomstig gedetineerden in Nederland. 80,2 procent van de ex-gedetineerden vindt binnen twee jaar een baan, ten opzichte van 52,6% van de toekomstig gedetineerden. Dit verschil (ongeveer anderhalf keer zoveel personen vindt een baan binnen twee jaar) wordt mogelijk (deels) veroorzaakt door de re-integratieactiviteiten die ex-gedetineerden ondernemen tijdens en na detentie.

Op basis hiervan zijn aannames gemaakt over de omvang van deze effecten. Om verschillende redenen is aan deze aannames onzekerheid verbonden:

De methodologie die wordt toegepast is niet waterdicht. Experimenten met een gerandomiseerde controlegroep worden in de wetenschap als de meest betrouwbare benadering gezien om effecten te meten, maar komen in de genoemde studies niet voor. Maar ook niet-experimentele methoden die rekening houden met selectie-effecten worden in de genoemde studies niet toegepast. In de evaluatie van arbeidsmarktmaatregelen voor werklozen is vastgesteld dat studies die geen adequate evaluatiemethode gebruiken de effecten van maatregelen veelal overschatten. We verwijzen in dit verband naar een paper van Newton e.a. (2018), waarin zeven effectstudies worden behandeld over maatregelen en programma's op het gebied van onderwijs en scholing die tot doel hebben de kans op werk van gedetineerden na hun detentie te vergroten en daarmee de kans op recidive te verkleinen. Deze studies hebben ofwel een experimentele opzet ofwel een quasi-experimentele die rekening houdt met selectie-effecten. Hoewel deze studies in sommige gevallen significante effecten laten zien, zijn de gevonden effecten over het geheel genomen klein. Over het algemeen betreft dit maatregelen en programma's die na detentie worden toegepast. Eén van de programma's start al tijdens de detentie en biedt ook ondersteuning na de detentie. Door de combinatie van verschillende instrumenten lijkt dit programma nog het meest op de Nederlandse aanpak. In de evaluatie van dit programma wordt echter geen significant effect op de recidivekans gevonden.

Nederlandse studies zijn schaars, terwijl het door systeemverschillen zeer de vraag is of resultaten uit buitenlands onderzoek toepasbaar zijn op de Nederlandse situatie.

Bestaande studies richten zich op het effect van nazorg op het vinden van werk en het effect van het hebben van werk op recidive. Veel overgangskansen die relevant zijn voor onze analyses zijn niet onderzocht.

Daarom gaan we in onze berekeningen uit van twee scenario's: een scenario dat uitgaat van gemiddelde effecten en een scenario dat hogere effecten veronderstelt. Impliciet is er een derde scenario dat uitgaat van geen effecten van re-integratieactiviteiten op de overgangskansen. In dit derde scenario zijn de baten dus gelijk aan nul. Het gemiddelde scenario gaat uit van een daling van circa vijf procentpunt op de recidive binnen één jaar^{xxiv} en een stijging van vijftien procentpunt op het percentage van de ex-gedetineerden dat binnen twee jaar een baan heeft.^{xxv} Het alternatieve scenario met hogere effecten veronderstelt een negatief effect van ongeveer tien procentpunten op detentierecidive binnen één jaar en een positief effect van circa twintig procentpunten op het percentage van de ex-gedetineerden dat binnen twee jaar een baan heeft.

Om de effecten van re-integratieactiviteiten op de hoeveelheid personen in de vier situaties (werk, uitkering, detentie en overig) te bepalen, worden alternatieve overgangskansen gebruikt. Deze alternatieve overgangskansen worden zo bepaald dat de effecten die het rekenmodel voorspelt (op detentierecidive en uitstroom naar een baan), overeenkomen met de effecten uit de verschillende scenario's. We merken nogmaals op dat we de feitelijke (waargenomen) ontwikkelingen beschouwen als de ontwikkelingen met re-integratiebeleid. Daarom zijn de uitkomsten met re-integratiebeleid in beide scenario's hetzelfde.

Tabel 6 bevat de effecten van re-integratieactiviteiten op de situatie van ex-gedetineerden in de twee scenario's. Zoals hierboven beschreven, zijn de veronderstelde effecten op detentierecidive en uitstroom naar een baan de uitgangspunten voor beide scenario's. De hierbij horende overgangskansen leiden tot een andere ontwikkeling van de situatie van ex-gedetineerden na detentie. Het model berekent per maand hoeveel personen zich in elke positie bevinden, zowel met als zonder re-integratieactiviteiten. Tabel 6 geeft deze percentages voor de situatie twee jaar na detentie. Na deze periode is de situatie vrijwel stabiel; de verdeling van personen over de vier situaties verandert niet of nauwelijks meer. In de situatie met re-integratie (de huidige situatie) heeft bijvoorbeeld 19 procent twee jaar na detentie werk, heeft bijna de helft (49,1 procent) een uitkering, bevindt 8,5 procent zich (opnieuw) in detentie en geldt voor 23,4 procent een andere situatie.

In scenario 1 leidt de aanwezigheid van re-integratieactiviteiten twee jaar na detentie tot 6,6 procentpunten meer personen met werk, 9,3 procentpunten meer personen met een uitkering, 2,3 procentpunten minder personen in detentie en 13,6 procentpunten minder personen in 'overig'. In scenario 2 zijn de effecten logischerwijs groter. Figuur 2 laat zien hoe deze verschillen zich over de tijd ontwikkelen in geval van scenario 1, vanaf één maand na detentie tot en met twee jaar na detentie. Als we de effecten vergelijken met de effecten die bij het re-integratiebeleid van werklozen zijn gemeten, dan liggen deze laatste veel dichterbij die uit scenario 1 dan bij scenario 2. Bij re-integratie van werklozen hebben we een betrouwbaarder beeld van de effecten doordat er veel meer studies zijn uitgevoerd en doordat veel van deze studies een valide methodiek gebruiken (een gerandomiseerd experiment met een controlegroep of statistisch-econometrische methoden die rekening houden met selectie-effecten). Dit geldt ook voor Nederland: zie bijvoorbeeld Bolhaar e.a. (2014) en De Koning e.a. (2014). De conclusie daaruit is dat de effecten van re-integratie op het vinden van werk relatief klein zijn en de orde van grootte van vijf procentpunten liggen.

Tabel 6 *Effecten van re-integratieactiviteiten voor twee scenario's op basis van het rekenmodel (percentages):*

	Zonder re-integratieactiviteiten	Met re-integratieactiviteiten	Vershil
Scenario 1 (gemiddeld)			
Detentierecidive binnen 1 jaar	25,5	20,6	4,9
Uitstroom naar baan binnen 2 jaar	29,6	44,3	-14,7
Situatie 2 jaar na detentie:			
<i>Werk</i>	12,4	19,0	6,6
<i>Uitkering</i>	39,8	49,1	9,3
<i>Detentie</i>	10,8	8,5	-2,3
<i>Overig</i>	37,0	23,4	-13,6
Totaal	100	100	0
Scenario 2 (hoog)			
Detentierecidive binnen 1 jaar	30,4	20,6	9,8
Uitstroom naar baan binnen 2 jaar	24,1	44,3	-20,3
Situatie 2 jaar na detentie:			
<i>Werk</i>	9,9	19,0	9,1
<i>Uitkering</i>	38,2	49,1	10,9
<i>Detentie</i>	12,4	8,5	-3,8
<i>Overig</i>	39,5	23,4	-16,2
Totaal	100	100	0

De effecten op de overgangskansen zijn dus zodanig dat de re-integratieactiviteiten leiden tot (i) meer personen die werken, (ii) meer personen met een uitkering, (iii) minder personen in detentie en (iv) minder personen in 'overig'. De effecten op werk en detentie zijn logisch gezien de uitgangspunten van een lagere detentierecidive en een hogere uitstroom naar een baan. Het positieve effect op uitkeringen houdt verband met het feit dat re-integratieactiviteiten ex-gedetineerden stimuleren inkomen te verkrijgen na detentie, is het niet uit werk dan uit een uitkering. Het model veronderstelt daarom dat re-integratieactiviteiten een positief effect hebben op de kans een uitkering te krijgen. De toegenomen aandelen in werk en uitkering gaan ten koste van detentie en overig.

Omrekening effecten naar baten

Om de baten van re-integratieactiviteiten te bepalen, worden de verschillen (per maand) in werk, uitkering en detentie in geld uitgedrukt. De kosten van detentie zijn € 240 per persoon per dag.^{xxvi} Dit betekent dat minder personen in detentie een besparing oplevert van € 7.300 per persoon per maand. Meer mensen in werk levert ook een besparing op (voor de overheid) in termen van extra belastingopbrengsten. De hoogte hiervan hangt af van het (gemiddelde) loon dat een ex-gedetineerde ontvangt in geval van werk. Hier gaan we uit van het minimumloon en een belastingpercentage van 15 procent.^{xxvii} Dit geeft een besparing van € 228,69 per persoon per maand. De kosten van een uitkering veronderstellen we gelijk te zijn aan € 1.000 per maand.^{xxviii} De re-integratieactiviteiten leiden hier tot meer personen in een uitkering, zodat dit extra kosten met zich meebrengt, welke in mindering gebracht dienen te worden op de besparingen. De situatie 'overig' wordt niet in geld uitgedrukt.

Figuur 2 *Vershil in situatie met en zonder re-integratieactiviteiten – ontwikkeling per maand: op basis van het rekenmodel*

Als door beleid een detentie wordt voorkomen, betekent dit niet alleen dat wordt bespaard op detentiekosten. Als het voorkomen van detentie betekent dat geen crimineel feit is gepleegd betekent dit dat ook andere justitiële kosten in verband met opsporing en vervolging worden voorkomen. Verder worden kosten voor burgers vermeden. Volgens schatting van het CBS bedroegen de uitgaven aan veiligheid door overheden en particuliere organisaties in 2015 ongeveer 6,7 miljard euro. Exclusief de uitgaven aan DJI is dit 3,9 miljard. Omdat we de besparingen door vermindering detentierecidive al meegenomen hebben, gaan we uit van dit laatste bedrag. Schade door criminaliteit is hierbij niet meegenomen. Ook uitgaven aan preventie zijn hierin niet meegenomen. Als er door nazorg iets minder mensen in detentie komen, zal dit voor het preventiebudget waarschijnlijk weinig gevolgen hebben.

Deze uitgaven kunnen niet alleen toegerekend worden aan mensen die in detentie komen. In 2013 werden er door rechtbanken in totaal ongeveer 240.000 uitspraken gedaan in het kader van het strafrecht. Het aantal opgeloste delicten is jaarlijks ook ongeveer 240.000. Het totale aantal geregistreerde delicten is ongeveer een viervoud hiervan: in 2015 bijna een miljoen. Het is aannemelijk dat aan opsporing e.d. voornamelijk kosten worden gemaakt aan geregistreerde delicten. Per geregistreerd delict zijn de uitgaven dan bijna 4.000 euro. Wel is denkbaar dat bij een veroordeling de kosten gemiddeld hoger zijn dan bij geregistreerde criminaliteit die niet tot een veroordeling leidt. Dan zou het bedrag van 4.000 euro een onderschatting van de justitiële kosten bij veroordeelde delicten zijn. Verder kan het zijn dat gedetineerden voor meer dan één delict zijn vervolgd en/of veroordeeld. Ook is denkbaar dat zij criminele handelingen hebben verricht die wel opsporingsactiviteiten hebben geleid, maar niet tot vervolging. In die gevallen zijn er meer kosten gemaakt aan opsporing en/of vervolging dan wij hier aannemen. Het bedrag van 4.000 euro is dus een voorzichtige schatting.

Criminaliteit geeft vaak schade en leed bij slachtoffers. Uit een onderzoek van SEO (2007) volgt dat in 2005 deze schade en dit leed per delict samen gemiddeld iets minder dan 1.000 euro bedroegen. Rekening houdend met de inflatie (de consumptieprijsstijging) zou dit voor 2015 dan ongeveer 1.100 euro zijn. Ook hier geldt dat er waarschijnlijk sprake is van een onderschatting, omdat eventuele andere criminele activiteiten die niet tot detentie hebben geleid ook schade zullen hebben opgeleid. ^{xxix}

Ondanks de beperkingen gaan we uit van 5.100 euro aan besparingen op overige justitiële kosten en schade bij preventie van een detentie. De gemiddelde duur van een detentie is ruim drie maanden.

Maar omdat gedetineerden met een hele korte detentieduur niet zijn meegenomen gaan we uit van vier maanden. Per maand gaat het dan om $5100/4=1275$ euro.^{xxx} Bij voorkoming van een detentiemaand wordt dan in totaal $7300+1275=8575$ euro bespaard. Omdat de baten ten opzichte van de kosten in de toekomst liggen, worden de baten verdisconteerd. Hierbij hanteren wij een discontovoet van vier procent per jaar.^{xxxi}

De baten, totaal en gespecificeerd naar werk, uitkering en detentie, zijn voor de twee scenario's bepaald op basis van bovenstaande veronderstellingen en uitgangspunten. Een belangrijke factor in de baten is de periode waarover de baten berekend worden; de zogenaamde tijdshorizon. Dit is de periode waarbinnen de re-integratieactiviteiten verondersteld worden een (significant) effect te hebben. Hoe langer er nog een effect is, hoe groter de baten zijn. Omdat er geen informatie is over hoe lang het effect doorwerkt, laten we de baten zien voor meerdere perioden.

Het databestand waarop het rekenmodel is gebaseerd heeft betrekking op mensen die minimaal twee weken in detentie hebben gezeten. Mensen die minder dan twee weken in detentie zijn geweest komen hierin niet voor (zie paragraaf 6.4.1). We kunnen echter niet zonder meer aannemen dat de baten van re-integratieactiviteiten voor deze laatste groep gelijk zijn aan nul. De re-integratieactiviteiten die deze groep tijdens detentie krijgen zijn beperkt, maar personen uit deze groep die na hun detentie werkloos zijn hebben in beginsel toegang tot bijvoorbeeld re-integratiemaatregelen van de dienst Werk en Inkomen bij gemeenten. Het is dus aannemelijk dat ook bij deze groep baten van activiteiten gericht op re-integratie optreden, al zijn deze waarschijnlijk lager dan voor mensen die langer in detentie hebben gezeten. Hoeveel lager kunnen we niet nagaan. Hieronder geven we de resultaten weer onder aanname dat de baten voor de groep die korter dan twee weken in detentie hebben gezeten gelijk zijn aan die voor de groep die langer in detentie heeft gezeten.^{xxxii}

De baten per persoon zijn weergegeven in tabel 7. De tijdshorizon varieert van twee tot vijf jaar. In scenario 1 variëren de baten per persoon daardoor van € 2.149 tot € 5.850. In scenario 2 liggen de baten beduidend hoger, van € 5.984 tot € 13.536. Dit komt vooral door het grotere verschil in aantal personen in detentie. Bij vergelijking van deze baten met de kosten, dient er rekening mee gehouden te worden dat een deel van de personen vaker in detentie komt en dus meerdere keren een re-integratietraject, met bijbehorende kosten, volgt.

Tabel 7 Baten per persoon per tijdshorizon voor twee scenario's op basis van het rekenmodel^{a)}

	Tijdshorizon			
	twee jaar	drie jaar	vier jaar	vijf jaar
Scenario 1 (gemiddeld)				
Werk	€ 380	€ 540	€ 700	€ 850
Uitkering	€ -2.460	€ -3.460	€ -4.430	€ -5.360
Detentie	€ 4.229	€ 6.355	€ 8.399	€ 10.360
Totaal	€ 2.149	€ 3.435	€ 4.669	€ 5.850
Scenario 2 (hoog)				
Werk	€ 480	€ 710	€ 930	€ 1.140
Uitkering	€ -2.660	€ -3.840	€ -4.980	€ -6.070
Detentie	€ 8.164	€ 11.735	€ 15.165	€ 18.466
Totaal	€ 5.984	€ 8.605	€ 11.115	€ 13.536
Beide scenario's				
Extra re-integratietrajecten	0,24	0,35	0,45	0,55

a) *Berekeningen onder de aanname dat de baten van personen die korter dan twee weken in detentie hebben gezeten gelijk zijn aan die voor personen die langer in detentie zijn geweest.*

In het model is berekend hoe vaak een persoon binnen de geldende periode opnieuw uit detentie stroomt (rekening houdend met het tijdstip van uitstroom in verband met de verdiscontering van de

kosten). Deze extra detentieperioden of re-integratietrajecten staan vermeld in de laatste rij van tabel 7.

KOSTEN

Kosten nazorg onder verantwoordelijkheid Rijksoverheid

Het personeel van justitiële instellingen is in verschillende functies te verdelen. Per functie is bekend om hoeveel fte's het gaat en hoe hoog de arbeidskosten per fte zijn. Als we per functie zouden weten welk deel van de arbeidstijd aan nazorg wordt besteed, zouden we dus kunnen berekenen hoeveel arbeidskosten gemoeid gaan met nazorg. Maar we moeten ook rekening houden met indirecte kosten. Om nazorg te kunnen verrichten moeten medewerkers beschikken over kantoorruimte, een beroep doen op administratieve ondersteuning, enz. Als geen nazorg zou worden verleend, zouden justitiële instellingen niet alleen minder direct personeel nodig hebben, maar daardoor ook minder indirect personeel, minder kantoorruimte en minder andere benodigdheden.

Welk deel van het directe personeel kan aan nazorg worden toegerekend? Die vraag is niet zo makkelijk te beantwoorden. In totaal waren er omgerekend in fte's in 2016 3900 personeelsleden bij justitiële inrichtingen, waarvan men in meer of mindere mate zou kunnen aannemen dat zij bij nazorg betrokken zijn. Maar alleen van casemanagers kan men stellen dat hun functie zonder re-integratie zou vervallen. En zij vormen nog geen 15 procent van de genoemde personeelsleden.

Van medewerkers die betrokken zijn bij activiteiten op het gebied van onderwijs en arbeid ligt het voor de hand om in elk geval een deel van hun tijd aan nazorg toe te rekenen. Minder duidelijk is of hun tijd volledig aan nazorg moet worden toegerekend. Ook als de overheid onderwijs en arbeid tijdens de detentie niet van belang zou achten voor maatschappelijke re-integratie, zou zij waarschijnlijk nog steeds deze activiteiten mogelijk maken, uit humanitaire overwegingen, maar ook om te zorgen dat gedetineerden wat te doen hebben en mede daardoor de rust binnen instellingen te bewaren. Daarom onderscheiden we voor deze functies een minimum- en een maximum-variant. In de minimum-variant wordt 50 procent van de werktijd van deze functionarissen aan nazorg toegerekend; in de maximum-variant 100 procent.

Er is nog een derde groep functies waarvan het minder duidelijk is of (al) hun activiteiten tot nazorg moeten worden gerekend, namelijk de PIW-ers. Vroeger sprak men van gevangensbewaarders of cipers, maar die namen suggereren dat het alleen om het bewaken van gevangenen gaat. PIW'ers hebben echter ook een begeleidende taak, bijvoorbeeld waar het gaat om het beheersen van conflicten tussen gedetineerden. Het is heel goed denkbaar dat deze begeleidende activiteiten van PIW'ers positieve effecten hebben op het gedrag van gedetineerden en dat dit blijvende effecten zijn die helpen bij de maatschappelijke re-integratie na detentie.^{xxxiii} Maar is het in principe mogelijk om een deel van de taken van PIW'ers af te splitsen onder de noemer nazorg? Dan zou dit betekenen dat er een takenpakket voor PIW'ers mogelijk is zonder nazorg en dat er dan minder PIW'ers nodig zouden zijn. Of is het zo dat de nazorg een neveneffect van de taken is van de PIW'ers en dat het aantal benodigde PIW'ers onafhankelijk is van een nazorgcomponent. Dat weten we niet.

De DJI-website noemt alleen mentoren – senior PIW-ers in het rijtje degenen die aan re-integratie meedoen. Deze vormen ongeveer 40 procent van alle PIW-ers. Maar het is niet aannemelijk dat zij al hun tijd aan re-integratie besteden. In hun functiebeschrijving worden ook andere taken genoemd. Verder is het de vraag of andere PIW-ers niet ook een deel van hun tijd aan re-integratie besteden.

Vanwege de onduidelijkheden onderscheiden we een minimum- en een maximum-variant. In de minimum-variant nemen we aan dat het aantal benodigde PIW'ers losstaat van de rol die zij spelen bij nazorg en dat dan dus nul procent van hun tijd aan nazorg moet worden toegerekend. In de maximum-variant veronderstellen we dat nazorg een afsplitsbaar deel van de taken van PIW'ers vormt en dat dit gemiddeld 20 procent van hun werktijd in beslag neemt. We rekenen dan 20 procent van hun arbeidskosten toe aan nazorg.^{xxxiv} We doen hetzelfde voor enkele andere personeelsleden zoals mensen die bij de bibliotheek betrokken zijn. Bij deze laatste functies gaat het overigens om kleine aantallen, waardoor de kosten van deze functies in de totale kosten nauwelijks een rol spelen.

Tabel 8 geeft een overzicht van het aantal fte en de totale personeelskosten van de drie bij nazorg betrokken functiegroepen. Verder is voor zowel de minimum- als de maximumvariant per functiegroep aangegeven welk percentage van het aantal fte wordt toegerekend aan nazorg. In de minimum-variant gaat het in totaal om een bedrag van ongeveer 47 miljoen; in de maximum-variant om ongeveer 94 miljoen. Het verschil tussen beide varianten wordt voor het grootste deel verklaard uit de mate waarin we de personele kosten van PIW-ers toerekenen aan nazorg.

Medewerkers die zich bezighouden met nazorg hebben kantoorruimte nodig. Een deel van de huisvestingskosten moet dus aan nazorg worden toegeschreven. Hetzelfde geldt voor de overhead en de materiële kosten. Bij de bepaling van de aan nazorg toegerekende huisvestingskosten is als eerste stap een schatting gemaakt van de kosten van de huisvesting voor de in tabel 8 genoemde functiegroepen exclusief PIW'ers.^{xxxv} Deze schatting ontleen we aan het ministerie van V&J. We houden verder nog rekening met het feit dat twee van deze functiegroepen zich niet volledig met nazorg bezighouden. Dit betekent dat we ook voor de huisvestingskosten een minimum- en een maximumschatting hebben. Voor de overheadkosten is dezelfde procedure gevolgd. Over materiële kosten weten we te weinig om een schatting te kunnen maken van het deel dat aan nazorg moet worden toegerekend. We weten namelijk alleen het totale bedrag aan materiële kosten, terwijl hieronder allerlei posten zitten die niets met nazorg te maken hebben.

Andere kosten die we meenemen zijn kosten van Penitentiare Programma' en kosten van terugkeeractiviteiten. Penitentiare programma's zijn programma's van samenhangende activiteiten die gericht zijn op re-integratie van (ex-)gedetineerden in de maatschappij. Gedetineerden kunnen in de laatste fase van hun gevangenisstraf een Penitentiair Programma (PP) volgen waarbij ze hun tijd buiten de PI mogen doorbrengen. Onder intensieve begeleiding doen ze aan arbeid of hebben ze een andere zinvolle dagbesteding.^{xxxvi} Omdat deze programma's specifiek gericht zijn op re-integratie, kunnen de kosten van deze programma's (ruim € 6 miljoen) volledig worden toegeschreven aan re-integratieactiviteiten.

In het Detentie- en Re-integratieplan van gedetineerden staat welke aspecten een gedetineerde moet aanpakken om een grotere kans te hebben op een succesvolle terugkeer in de maatschappij. Gedetineerden kunnen hiervoor deelnemen aan terugkeeractiviteiten. Deze activiteiten bestaan uit voorlichting en praktische cursussen op het gebied van regelzaken, werk en inkomen, huisvesting, zorg, financiën en schulden. Deze activiteiten zijn specifiek gericht op de re-integratie van gedetineerden en kunnen dan ook volledig worden toegeschreven aan re-integratieactiviteiten. DJI heeft aangegeven dat aan terugkeeractiviteiten jaarlijks een bedrag van € 4 miljoen wordt besteed.

Tabel 8 Aantal fte en personeelskosten functies gerelateerd aan nazorg binnen justitiële instellingen voor volwassenen, minimum- en maximumvariant, 2016

	Totalen per functie		Minimum-variant kosten nazorg per functie			Maximum-variant kosten nazorg per functie		
	<i>Totaal aantal fte per functie</i>	<i>Totale personeelskosten per functie</i>	<i>Percentage toegerekend aan nazorg</i>	<i>Aantal fte nazorg</i>	<i>Personele kosten nazorg</i>	<i>Percentage toegerekend aan nazorg</i>	<i>Aantal fte nazorg</i>	<i>Personele kosten nazorg</i>
Functies volledig op het gebied van nazorg	592	€ 30.896	100%	592	€ 30.896	100%	592	€ 30.896
Functies met een belangrijke rol in nazorg	638	€ 32.383	50%	319	€ 16.191	100%	638	€ 32.383
Functies met een indirecte rol bij nazorg	2670	€ 154.762	0%	0	€ 0	20%	534	€ 30.952
Waaronder PIW-ers	2490	€ 145.100	0%	0	€ 0	20%	498	€ 29.020
Totaal	3900	€ 218.041	23%	911	€ 47.087	45%	1.764	€ 94.231

In tabel 9 geven we een overzicht van de kostenposten die hierboven zijn besproken. De kosten per gedetineerde bedragen afgerond minimaal 2200 euro en maximaal 3700 euro. Hierin ontbreekt zoals gezegd een toerekening van materiële kosten aan de re-integratieactiviteiten.

Tabel 9 Schattingen van de totale kosten nazorg tijdens detentie, 2016

<i>Kostenpost</i>	<i>Kosten minimum-variant</i>	<i>Kosten maximum-variant</i>
	<i>(x € 1.000)</i>	<i>(x € 1.000)</i>
Personele kosten nazorg	€ 47.087	€ 140.660
Huisvesting	€ 13.016	€ 18.848
Overhead vestiging	€ 5.189	€ 7.518
Penitentiaire programma's	€ 6.278	€ 6.278
Terugkeeractiviteiten	€ 4.000	€ 4.000
Totale kosten	€ 75.570	€ 123.357
Aantal gedetineerden	33.636	33.636
Kosten per gedetineerde	€ 2,2	€ 3,7

a) 2015

Zoals eerder in dit paper is aangegeven zijn zorgkosten niet in de kosten-batenanalyse betrokken. Deze kosten zijn aanzienlijk. De intramurale zorg binnen gevangenissen kost ongeveer 100 miljoen euro. Verder is er nog een bedrag van bij 80 miljoen aan forensische zorg voor gedetineerden in psychiatrische centra. Per gedetineerde is dit in totaal gemiddeld ongeveer € 9.000. Onder forensische zorg valt onder andere geestelijke gezondheidszorg, verslavingszorg en verstandelijk gehandicaptenzorg. Bij voorlopige vrijlating kan de rechter hieraan de voorwaarde verbinden dat de ex-gedetineerde zich onderwerpt aan forensische zorg. Over de kosten daarvan hebben we geen informatie. Gedetineerden die een psychische of psychiatrische stoornis hebben, kunnen forensische zorg ontvangen. Forensische zorg heeft onder meer tot doel het voorkomen van recidive.² Maar als deze zorg de gezondheid van gedetineerden verbetert zou dat natuurlijk ook een bate zijn.

Kosten gemeentelijke nazorg

Afgezien van de forensische zorg die na detentie plaatsvindt binnen een strafrechtelijk kader zijn sinds enige jaren gemeenten verantwoordelijk voor de nazorg na detentie. Hierover is weinig bekend. Voor zes gemeenten is informatie verzameld, waaronder twee grote gemeenten (zie tabel 10). Er is grote variatie in de wijze waarop deze gemeenten de nazorg aanpakken. Sommige gemeenten beperken hun nazorg tot het verwijzen van ex-gedetineerden naar voorzieningen op het gebied van re-integratie naar werk en zorg. Dit zijn dan algemene voorzieningen die openstaan voor alle burgers die deze voorzieningen nodig hebben. Deze gemeenten registreren het gebruik van die algemene voorzieningen door ex-gedetineerden niet omdat zij deze als gewone burgers zien. Doordat de werkloosheid onder ex-gedetineerden direct na de detentieperiode zeer hoog is, is het echter aannemelijk dat het gebruik van deze voorzieningen door ex-gedetineerden aanzienlijk hoger is dan onder andere burgers met vergelijkbare kenmerken (leeftijd, geslacht, opleiding, e.d.). Andere gemeenten hebben (ook) specifieke voorzieningen op deze terreinen voor ex-gedetineerden, bijvoorbeeld specifieke hulp om ex-gedetineerden die direct na detentie werkloos worden, aan werk te helpen.

² <https://www.forensischezorg.nl/introductie/keten-forensische-zorg/forensische-zorg-in-de-praktijk>, geraadpleegd op 6 september 2016.

Tabel 10 Overzicht geschatte jaarlijkse kosten van re-integratieactiviteiten op gemeentelijk niveau, 2015

<i>Activiteiten</i>	<i>Gemeentelijke coördinatie nazorg</i>	<i>Nazorg Veiligheidshuis</i>	<i>Door gemeente uitgevoerde trajecten gericht op werkhervatting</i>	<i>Uitbestede zorgtrajecten</i>	<i>Kosten nazorg per (ex-)gedetineerde</i>
Gemeente A	€ 225	€ 68	N.v.t.	€ 285	€ 578
Gemeente B	€ 780	€ 85	€ 1.455	N.v.t.	€ 2.320
Gemeente C	N.v.t.	€ 265 ^{a)}	N.v.t.	N.v.t.	€ 265 ^{a)}
Gemeente D	N.v.t.	€ 420	€ 555	N.v.t.	€ 975
Gemeente E	€ 175	N.v.t.	€ 90	N.v.t.	€ 265
Gemeente F	€ 170	€ 60	€ 90 ^{a)}	N.v.t.	€ 320 ^{a)}
Gemiddeld					€ 787 ^{a)}

a) Onderschatting.

Gemiddeld komen we uit op ongeveer € 800 per ex-gedetineerde, maar doordat de gegevens voor enkele van de zes gemeenten niet volledig is, is dit een onderschatting.

Gemeenten die nazorg zien als hulp om toegang te krijgen tot algemene re-integratie- en zorgvoorzieningen, hebben geen zicht op de deelname van ex-gedetineerden aan re-integratiemaatregelen gericht op werkhervatting en hun gebruik van zorg. We kunnen hiervan echter wel een schatting maken. Als we de uitgaven aan re-integratie voor bijstandsgerechtigden en WW-ers delen door het aantal bijstandsgerechtigden en WW-ers komen we op een bedrag van bijna € 3.200. Ongeveer 50 procent van de gedetineerden heeft na detentie een werkloosheids- of bijstandsuitkering. Omdat we de kosten delen door alle ex-gedetineerden gaat het dan gemiddeld om € 1.600 per ex-gedetineerde. Dan komen we in totaal uit op bijna 2400 euro. Maar een aantal posten is hierin niet meegenomen.

Samenvattend

In tabel 11 zijn de uitkomsten op een rijtje gezet. We komen uit op een totaalschatting van € 6.100 euro aan re-integratiekosten per gedetineerde. Men moet hierbij rekening houden met een hoge mate van onzekerheid.

Tabel 11 Schattingen van de re-integratiekosten per gedetineerden (rijksoverheid, gemeenten en totaal), 2016

	Re-integratiekosten per gedetineerde	Opmerkingen
Rijksoverheid	€ 3.000	Gemiddelde van minimumvariant (€ 2.200) en maximumvariant (€ 3.700)
Gemeenten	€ 2.400	Gebaseerd op een klein aantal gemeenten Informatie maar zeer ten dele gebaseerd op administratieve gegevens Onvoldoende informatie om minimum- en maximumbedragen te kunnen presenteren
Totaal	€ 5.400	Uitgaande van de maximumvariant bij de Rijksoverheid € 6.900

VERGELIJKING TUSSEN BATEN EN KOSTEN

Gaan we uit van het midden-scenario voor de baten dan liggen deze iets hoger dan de kosten uit de minimumvariant (ongeveer € 500 per gedetineerde) en wat lager dan de kosten uit de maximumvariant (ongeveer € 1000 per gedetineerde). In het hoge scenario voor de baten is er bij beide kostenvarianten een positief saldo (ongeveer € 8.000 in het lage kostenscenario en € 6.500 in het hoge kostenscenario). In het lage scenario zijn de baten nul en resteert er dus een verlies van € 5.400 per gedetineerde in het lage-kostenscenario en € 6.900 per gedetineerde in het hoge-kostenscenario. Bij de baten achten wij de midden-variant het meest realistisch. Als wij hiervan uitgaan houden baten en kosten elkaar ongeveer in evenwicht. De kosten zorg zijn hierin niet meegenomen. Deze liggen hoger dan de berekende kosten. Het is niet uitgesloten dat in de baten ook een effect van zorg verdisconteerd is. Of dit effect groot is kan men zich afvragen. Amerikaans onderzoek waarin met behulp van een gerandomiseerde controlegroep het effect van een re-integratieaanpak is gemeten die ook zorg omvat laat een betrekkelijk klein totaal-effect van de aanpak zien. In Nederland zou dit natuurlijk anders kunnen liggen, maar betrekkelijk kleine effecten van re-integratie passen wel in het algemene beeld dat uit de literatuur naar voren komt.

CONCLUSIES EN SLOTOPMERKINGEN

Er ontbreekt te veel informatie om betrouwbare schattingen te kunnen maken van de baten re-integratie van gedetineerden. Er zijn weinig schattingen van de effecten van re-integratie op arbeidsparticipatie, uitkeringsgebruik en recidive voor Nederland beschikbaar en voor zover er schattingen zijn kunnen deze vertekend zijn doordat er geen betrouwbare methode is gebruikt. Dit laatste geldt ook voor veel buitenlandse studies, die bovendien betrekking hebben op een andere context en daardoor mogelijk minder goed toepasbaar zijn op Nederland. Voor zover er (in het buitenland) onderzoek is gedaan met behulp van gerandomiseerde controlegroepen zijn de gevonden effecten tamelijk klein. De midden-variant die wij hebben onderscheiden lijkt ons daarom het meest realistisch. Deze gaat uit van bescheiden effecten van re-integratie.

Ook wat de hoogte van de kosten betreft is er de nodige onzekerheid. Wat DJI betreft ligt dit niet zozeer aan de kostengegevens, want die zijn vrij uitgebreid, maar aan de toerekening van kosten aan re-integratieactiviteiten. Hoeveel procent van hun tijd besteden PIW-ers aan re-integratie? Of is re-integratie een bijproduct van de activiteiten die zij sowieso uitvoeren. In het laatste geval zou re-integratie geen aanvullende kosten meebrengen. Ook wat betreft de afdelingen arbeid en onderwijs binnen PI's bestaat op dit punt onduidelijkheid.

Wat betreft de kosten van gemeentelijke activiteiten op het gebied van re-integratie van gedetineerden is er een groot tekort aan informatie. Een deel van de gemeenten zien het vooral als hun taak om gedetineerden toegang te bieden tot algemene voorzieningen. Zodra iemand dan bijvoorbeeld een bijstandsuitkering heeft is er geen zicht meer op wat er met deze persoon gebeurt, aan welke re-integratiemaatregelen binnen het gemeentelijk beleid hij dan deelneemt.

Vergelijken we onze schattingen van de baten met die van de kosten, en gaan we uit van de midden-variant van de baten dan wijken de baten weinig af van de kosten. In de minimumvariant bij de kosten is er dan een positief saldo van ongeveer 500 euro per gedetineerde en in de maximumvariant een verlies van ongeveer 1000 euro. Deze bedragen zijn in absolute waarde maar een fractie van de totale kosten van detentie per gedetineerde en minder dan 10 tot 15 procent van wat per gedetineerde wordt uitgegeven aan re-integratie. De baten zijn berekend over een periode van vijf jaar na beëindiging van een detentie en verdisconteerd om een vergelijking met de kosten mogelijk te maken.

Het is duidelijk dat meer betrouwbare schattingen wenselijk zijn. Zeker wat de kosten betreft is dat ook mogelijk. DJI zou daarvoor nader moeten bekijken in hoeverre uitvoering van re-integratieactiviteiten met zich meebrengt dat meer personeel nodig is, dan in de situatie zonder deze activiteiten. Dit zou dan moeten worden bekeken voor de verschillende functies binnen gevangenissen. Bij gemeenten zou er in de eerste plaats een beter overzicht moeten zijn van de functionarissen die zich met re-integratie van ex-gedetineerden bezighouden en wat de daaraan verbonden kosten zijn. Verder zou er informatie moeten komen over de deelname van ex-gedetineerden aan specifiek voor deze groep beschikbare maatregelen en voorzieningen en aan algemene gemeentelijke voorzieningen en maatregelen.

Nog belangrijker is dat er meer bekend wordt over wat er met ex-gedetineerden gebeurt na detentie en in welke mate het re-integratiebeleid daarop van invloed is. Dat re-integratiebeleid effect heeft is waarschijnlijk belangrijker dan wat het kost. Er is weliswaar een monitor, maar deze geeft alleen een beeld op enkele peilmomenten. Dan weet je hoeveel procent op verschillende peilmomenten werk heeft, maar niet of steeds dezelfde mensen werk hebben of telkens anderen. Het zegt dus niets over duurzame arbeidsinpassing. In beginsel bevatten de microdata bij het CBS alle gegevens over banen en uitkeringen om een completer beeld te geven van het levensverloop na een detentie op het gebied van arbeid en inkomen. Ook is het mogelijk om detentierecidive hierbij te betrekken, zodat in het levensverloop van een ex-gedetineerde perioden met werk, perioden met een uitkering, perioden in detentie en perioden zonder werk, uitkering en detentie kunnen worden onderscheiden. Het beheer

van de microdata bij het CBS biedt garantie voor privacybescherming en aan gebruik van de data zouden nog sterkere eisen kunnen worden verbonden dan bij 'gewone' microdata. Dergelijke informatie is een onmisbare basis voor een effectiever re-integratiebeleid.

Ook van groot belang is meer inzicht in de effecten van re-integratiebeleid op werk, inkomen en recidive. Dit is echter bijzonder lastig omdat het ethisch niet verantwoord is om tijdelijk een deel van de gedetineerden uit te sluiten van re-integratie. Als iedere gedetineerde re-integratie krijgt is het uiteraard niet mogelijk om effecten te meten. In de praktijk zal weliswaar niet iedere gedetineerde re-integratie krijgen, maar het is dan de vraag of degenen die het niet krijgen wel vergelijkbaar zijn met degenen die het wel krijgen. Correctie voor of matching op basis van standaardkenmerken als leeftijd, geslacht, e.d. is dan niet voldoende om een betrouwbare vergelijking te krijgen, omdat ook gedragsmatige factoren een rol spelen waarover vaak geen informatie is.

Wel denkbaar is dat gerandomiseerde experimenten worden gedaan waarbij verschillende groepen gedetineerden elk een andere invulling van re-integratieactiviteiten krijgen. De resultaten van zulke experimenten kunnen worden gebruikt om het beleid effectiever te maken en hebben niet als nadeel dat sommige gedetineerden uitgesloten worden van dienstverlening terwijl zij daarvoor normaal gesproken wel in aanmerking komen. Verschillen in aanpak tussen gemeenten kunnen ook worden benut om te meten wat meer of minder effectief is. Daarvoor moet dan natuurlijk wel per gemeente op een rijtje worden gezet welke aanpak wordt gevolgd. Die informatie is er nu niet.

In dit paper hebben we niet gekeken naar mogelijke verschillen tussen effecten, baten en kosten tussen subgroepen gedetineerden. Op andere beleidsterreinen zoals het re-integratiebeleid voor werklozen, waarnaar veel effectiviteitsonderzoek is gedaan, is gebleken dat de effectiviteit van maatregelen sterk verschilt tussen subgroepen. Ook de deelname aan maatregelen verschilt. Het is aannemelijk dat dit ook bij re-integratie van gedetineerden geldt. Uitsplitsen van resultaten naar subgroepen is eigenlijk onontbeerlijk uit een oogpunt van beleidsrelevantie. Wel vraagt dit temeer om gedetailleerde data.

Verder zou het voor een maatschappelijke kosten-batenanalyse van belang zijn dat we meer weten over het aandeel van gedetineerden in de schade en overlast door criminaliteit en de kosten van het justitiële apparaat (anders dan het gevangeniswezen). Vermindering van recidive leidt ook op deze punten tot baten die wij nu niet betrouwbaar hebben kunnen kwantificeren.

In dit paper zijn we niet ingegaan op de rol van zorg bij re-integratie omdat hierover onvoldoende gegevens beschikbaar zijn. Het is echter duidelijk dat zorg in beginsel een bijdrage kan leveren aan re-integratie en de kans kan vergroten dat gedetineerden na hun detentie aan werk komen. Mogelijk zal het prison project hierop meer zicht geven. Buitenlandse studies met een gerandomiseerde controlegroep waarin re-integratiemaatregelen voor gedetineerden met een zorgcomponent worden geëvalueerd laten overigens ook kleine effecten zien. Als zorg meegenomen wordt in de kosten-batenanalyse is het wel belang dat er rekening mee wordt gehouden dat zorg ook andere doelen dient dan re-integratie. Als door de zorg gedetineerden meer jaren in gezondheid leven, dan zou dit bijvoorbeeld ook in de baten meegenomen worden.^{xxxvii}

Onze analyses hebben alleen betrekking op volwassenen. Over het re-integratiebeleid voor jeugdigen zijn te weinig gegevens bekend om een dergelijke exercitie uit te voeren. Vooral over de effecten van het beleid op jeugdigen is weinig bekend. In beginsel zijn de microdata van het CBS echter ook voor jongeren geschikt om na te gaan hoe het jongeren na hun verblijf in een jeugdinrichting vergaat in het onderwijs en op de arbeidsmarkt.

LITERATUUR

- J. H. Abbring and G.J. van den Berg, (2003) The non-parametric identification of treatment effects in duration models, *Econometrica*, 71, 1491–1517.
- William D. Bales, Alex R. Piquer, Assessing the impact of imprisonment on recidivism, *Journal of Experimental Criminology*, 2012, Vol. 8:71–101.
- Beerthuizen, M.G.C.J., K.A. Beijersbergen, S. Noordhuizen, G. Weijters. (2015). *Vierde meting van de Monitor Nazorg ex-gedetineerden*, WODC, Cahier 2015-11.
- Bolhaar, J., Ketel, N. & Klaauw, B. van der (2014). *Onderzoek naar effectiviteit inzet re-integratie-instrumenten van Dienst Werk en Inkomen Amsterdam*. Amsterdam: Vrije Universiteit.
- Boone, M., M. Althoff en F. Koenraadt (m.m.v. Irina Timp), (2015), *Het leefklimaat in justitiële inrichtingen*, Den Haag, WODC.
- Card, D., Kluve, J. & Weber, A. (2010). Active Labour Market Policy Evaluations: A Meta-Analysis. *The Economic Journal*, 120(548), pp. F452-F477.
- Inge Groot, Thomas de Hoop, Aenneli Houkes en Dirk Sikkel (Sixtat), *De kosten van criminaliteit: een onderzoek naar de kosten van criminaliteit voor tien verschillende delicttypen*, SEO, 2007
- José Gravesteyn, Jaap de Koning, Elisa de Vleeschouwer en Arie-Jan van der Toorn, *Werkklimaat DJI*, Rotterdam, SEOR, 2018.
- Heckman, James J & Borjas, George J, 1980. Does Unemployment Cause Future Unemployment? Definitions, Questions and Answers from a Continuous Time Model of Heterogeneity and State Dependence, *Economica*, London School of Economics and Political Science, vol. 47(187), pages 247-283.
- L. Kok, D. Hollanders en J.P. Hop, *Kosten en baten van re-integratie*, Amsterdam, SEO, 2006
- Koning, J. de, Hek, P. de, Mallee, L., Rosing, F. & Groenewoud, M. (2014). *Uitkomsten en ervaringen experimenten netto-effectiviteit re-integratie*. Rotterdam/Amsterdam: SEOR/ Regioplan.
- Jaap de Koning, José Gravesteyn, Paul de Hek en Daisy de Vries, *Kosten en baten van maatschappelijke (re-)integratie van volwassen en jeugdige (ex-) gedetineerden*, Rotterdam, SEOR, 2016.
- Kory Kroft, Fabian Lange and Matthew J. Notowidigdo (2012), Duration dependence and labour market conditions: theory and evidence from a field experiment, Cambridge (MA), *NBER Working Paper Series No. 1838*, National Bureau of Economic Research.
- Nagin, D. S., Cullen, F. T., & Jonson, C. L. (2009). Imprisonment and reoffending. In M. Tonry (Ed.), *Crime and Justice: A Review of Research* (Vol. 38, pp. 115–200). Chicago: University of Chicago Press.
- Danielle Newton, Andrew Day, Margaret Giles, Joanne Wodak, Joe Graffam, and Eileen Baldry (2018), The Impact of Vocational Education and Training Programs on Recidivism: A Systematic Review of Current Experimental Evidence, *International Journal of Offender Therapy and Comparative Criminology*, Vol. 62, pp. 187-207.
- Post, N.A.M. S.L.N. Zwakhals en J.J. Polder (2010), *Maatschappelijke baten: Deelrapport van de Volksgezondheid Toekomst Verkenning 2010 Van gezond naar beter*, Bilthoven, RIVM.

Raad voor Strafrechtstoepassing en Jeugdbescherming, *Van detineren naar re-integreren*, juli 2017

Rekenkamer Amsterdam, *Nazorg aan gedetineerden – een ongemakkelijke keten*, mei 2013.

Vereniging van Nederlandse Gemeenten en ministerie van Veiligheid en Justitie (2014), *Richting aan Re-integratie, Convenant Re-integratie van (ex-)gedetineerden*, december 2014

G. Weijters, P.A. More (2010), *De Monitor Nazorg Ex-gedetineerden. Ontwikkeling en eerste resultaten*. WODC, cahier 2010-4.

NOTEN

- ⁱ Dit paper is in belangrijke mate gebaseerd op De Koning e.a. (2016), maar op een aantal punten aangepast.
- ⁱⁱ Het re-integratiebeleid vangt aan tijdens detentie en wordt voortgezet na afloop van detentie. Tijdens detentie gaat het om 'gedetineerden', na afloop van detentie om 'ex-gedetineerden'. Voor de eenvoud gebruiken wij in dit paper voor zowel gedetineerden als ex-gedetineerden het begrip 'gedetineerden'.
- ⁱⁱⁱ Genoemde gegevens zijn ontleend aan de Monitor nazorg ex-gedetineerden (5^e meting) van het WODC en betreffen de uitstroom van volwassen (ex-)gedetineerden met een geldige verblijfsstatus die in de tweede helft van 2013 of 2014 zijn vrijgekomen uit een Nederlandse penitentiaire inrichting (PI) en terugkeren naar een Nederlandse gemeente.
- ^{iv} Voorheen de Medewerker Maatschappelijke Dienstverlening (MMD-er) genoemd.
- ^v Voor een overzicht van de taken die voor de gemeente zijn afgesproken in het samenwerkingsmodel bij de nazorg van (ex-)gedetineerden verwijzen we naar De Koning e.a. (2016).
- ^{vi} Voor een overzicht van de activiteiten die worden ondernomen om te zorgen dat (ex-)gedetineerden aan de basisvoorwaarden kunnen voldoen en van de actoren die hierbij betrokken zijn, verwijzen we naar De Koning e.a. (2016).
- ^{vii} Zie: Rekenkamer Amsterdam (2013).
- ^{viii} In de Handreiking 'Richting aan Re-integratie in de praktijk' zijn richtlijnen gegeven voor de lokale invulling.
- ^{ix} Sinds 1 maart 2014 starten gedetineerden in een Basisprogramma. Het Basisprogramma bestaat uit een aantal activiteiten waar de gedetineerde recht op heeft volgens de Penitentiaire Beginselenwet. Hieronder vallen, naast zaken als recreatie, luchten, bezoek, ook activiteiten als sport, arbeid en onderwijs. Zij moeten minimaal zes weken gewenst gedrag laten zien voordat ze kunnen promoveren naar een zogenaamd Plusprogramma met meer activiteiten. Promotie naar een Plusprogramma is ook een voorwaarde voor detentiefasering.
- ^x Detentiefasering houdt in het geleidelijk toekennen van meer vrijheden aan gedetineerden tot aan het moment van hun invrijheidstelling. Een normale detentiefasering is: Huis van Bewaring → normaal beveiligde gevangenis → Beperkt Beveiligde Inrichting → Zeer Beperkt Beveiligde Inrichting → Penitentiair Programma (PP) → einde detentie of voorwaardelijke invrijheidsstelling (v.i.).
- ^{xi} Eén van de conclusies van de RSJ (juli 2017) is dat in de praktijk een omvangrijke groep (ex-)gedetineerden niet, of slechts ten dele, wordt bereikt met de re-integratie activiteiten, namelijk de kortgestraften die een straf van minder dan vier weken uitzitten. Deze groep omvat ruim de helft van het totaal aantal gedetineerden dat jaarlijks uitstroomt uit een PI en heeft vergelijkbare problemen met betrekking tot de basisvoorwaarden als de overige gedetineerden. Bovendien is de kans op recidive bij deze groep zeker niet kleiner. De reden waarom voor deze groep in de praktijk geen D&R-plan wordt opgesteld is dat hun detentieduur te kort is om voor hen substantiële re-integratie activiteiten te organiseren.
- ^{xii} Uit de RSJ, 2017 blijkt dat in de praktijk het opstellen van een D&R-plan achterwege blijft voor gedetineerden die een straf van minder dan vier weken moeten uitzitten.
- ^{xiii} Digitaal Platform Aansluiting Nazorg. Het DPAN is ontwikkeld om informatie over nazorgkandidaten te delen tussen PI's en gemeenten. In het DPAN wordt informatie geregistreerd over de verschillende basisvoorwaarden van het re-integratiebeleid op twee momenten in de tijd: direct voor en direct na detentie. In 2010 is er een vernieuwde versie van DPAN in gebruik genomen.
- ^{xiv} Informatie over de re-integratieactiviteiten en de bij re-integratie betrokken medewerkers is ontleend aan Dienst Justitiële Inrichtingen (https://www.dji.nl/binaries/dji_infographic_re-integratie_tcm41-269554.pdf).
- ^{xv} Bron: CBS (<https://www.cbs.nl/nl-nl/nieuws/2015/27/vier-op-de-vijf-mannelijke-ex-gedetineerden-heeft-geen-werk>). Het Prison Project (<http://www.prisonproject.nl>) is een grootschalig onderzoek naar de effecten van gevangenisstraf in Nederland. Het is een gezamenlijk initiatief van de Universiteit Leiden, het Nederlands Studiecentrum Criminaliteit en Rechtshandhaving en de Universiteit Utrecht. Van de 1 900 deelnemers aan dit onderzoek heeft het CBS gegevens in het Stelsel van Sociaal-statistische Bestanden geanalyseerd. De onderzochte groep bestaat uit mannen die zijn ingestroomd in een huis van bewaring als voorlopig gehechte. Dit zijn verdachten van een misdrijf die preventief vastzitten in afwachting van de uitspraak van de rechter.
- ^{xvi} Zie bijvoorbeeld een overzichtsstudie van Nagin e.a. (2009) en een studie van Bales en Piquet (2012)).
- ^{xvii} Zie RJS, 2017, p. 4; De Koning et al. 2016, hoofdstuk 4 en bijlage IV.
- ^{xviii} Zie De Koning et al. 2017.
- ^{xix} G. Weijters, P.A. More (2010).

^{xx} Het gaat in deze 5^e meting om volwassen (ex-)gedetineerden met een geldige verblijfsstatus die in de tweede helft van 2013 of 2014 zijn vrijgekomen uit een Nederlandse PI en terugkeren naar een Nederlandse gemeente.

^{xxi} Voor een overzicht van de buitenlandse literatuur zie: Card, Kluge en Weber (2010). Voor de evaluatie van een aantal experimenten met maatregelen voor bijstandsgerechtigden in Nederland zie De Koning e.a. (2012), twee experimenten met maatregelen voor WW-ers (De Koning e.a. (2014) en een experiment met WGA-ers (De Koning, De Hek en Mallee (2014).

^{xxii} De recidivepercentages in het model worden berekend zodanig dat een persoon niet meer dan één keer meetelt als recidivist.

^{xxiii} Voor een uitgebreider overzicht verwijzen we naar De Koning e.a. (2016).

^{xxiv} Dit leidt tot circa 25% recidive binnen één jaar zonder re-integratieactiviteiten. Met re-integratieactiviteiten is 25% gerecidiveerd binnen ongeveer anderhalf jaar. Het veronderstelde effect op recidive in het basisscenario betekent dus dat deelnemers 1,5 keer zo lang uit detentie blijven als niet-deelnemers.

^{xxv} Dit komt overeen met anderhalf keer zoveel personen dat een baan vindt binnen twee jaar.

^{xxvi} Zie ook *Jaarverslag ministerie van Veiligheid en Justitie 2015* (VI), 34 475 VI, Nr. 1, Aanboden aan de Tweede Kamer 18 mei 2016, p.127.

^{xxvii} Dit is in lijn met de veronderstellingen die gemaakt zijn in de kosten-batenanalyse van re-integratietrajecten door Kok, Hollanders en Hop (2006). Zie tabel 3.1 in dat rapport.

^{xxviii} Op basis van het jaarverslag van het ministerie van SZW (2015) zijn de gemiddelde (netto-) bedragen aan uitkeringen gelijk aan: € 975,90 (bijstand), € 1.352,01 (WW) en € 1.165,47 (AO).

^{xxix} Met de aantekening dat bij het bij diefstal gaat om herverdeling van bezit. Voorkoming ervan leidt dus macro niet tot een ander inkomen of vermogen.

^{xxx} We nemen dan aan dat de besparingen lineair samenhangen met de detentieduur.

^{xxxi} Dit is de gebruikelijke discontovoet voor een tijdshorizon van tien jaar of korter en conform de OEI-leidraad.

^{xxxii} In De Koning e.a. (2014) worden ook berekeningen gepresenteerd waarin is aangenomen dat de baten voor de groep die korter dan twee weken hebben gezeten gelijk zijn aan nul.

^{xxxiii} Uit hun literatuurstudie concluderen Boone, Althoff en Koenraadt (2015) dat het aannemelijk is dat een gunstige leefklimaat van gedetineerden leidt tot een lagere kans op recidive. De bejegening van gedetineerden door PIW-ers is een van de factoren die van invloed is op dit leefklimaat. Hoewel deze bejegening niet in de eerste plaats bepaald zal worden door het aantal PIW-ers is het wel aannemelijk dat een tekort aan PIW-ers een negatief effect zou hebben op het leefklimaat van gedetineerden door de spanning die dit geeft bij PIW-ers (minder veiligheid, hogere werkdruk en minder mogelijkheden voor begeleiding).

^{xxxiv} Dit wijkt af van de aanname van 50 procent in De Koning e.a. (2016). Nader inzicht uit een recentere studie over het werkklimaat binnen DJI's (Gravesteijn e.a., 2018), waarvoor een groot aantal interviews en groeps gesprekken is gehouden, heeft ons tot de conclusie geleid dat 50 procent te hoog is. Het zou denkbaar zijn om in de maximum-variant aan te nemen dat mentoren-senior PIW-ers een hoger percentage van de tijd besteden en dat andere PIW-ers 20 procent eraan besteden. Dan kom je voor de maximum-variant op ongeveer 30 procent. Voor de minimum-variant zouden we dan op 10 of 15 procent kunnen gaan zitten. Dit leidt niet tot hele andere uitkomsten. Hoger dan 30 procent lijkt onrealistisch.

^{xxxv} Voor PIW-ers beschikken we niet over een schatting van huisvestingskosten. Aan te nemen is dat zij hun werk voornamelijk doen in het deel van de PI's waar de cellen zich bevinden en dat die ruimte niet zal veranderen als PIW-ers meer of minder aan re-integratie doen.

^{xxxvi} Zie ook: <https://www.dji.nl/Onderwerpen/Volwassenen-in-detentie/Straffen-en-maatregelen/>

^{xxxvii} Voor de wijze waarop men een langer leven kan waarderen, zie: Post, Zwakhals en Polder (2010).