
Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 1

Memorandum 2012-1

Kenmerken en recidivecijfers van
ex-terbeschikkinggestelden
met een zedendelict

H.J.M. Schönberger
C.H. de Kogel

m.m.v.
I.M. Bregman

2 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Memorandum
De reeks Memorandum omvat de rapporten van onderzoek dat door en in opdracht
van het WODC is verricht.
Opname in de reeks betekent niet dat de inhoud van de rapporten het standpunt
van de Minister van Veiligheid en Justitie weergeeft.

Bestelgegevens

Exemplaren van deze publicatie kunnen schriftelijk worden besteld bij

Bibliotheek WODC, kamer TN-3A03
Postbus 20301, 2500 EH Den Haag
Fax: (070) 370 45 07
E-mail: wodc@minvenj.nl

Memoranda worden in beperkte mate gratis verspreid zolang de voorraad strekt.
Alle nadere informatie over WODC-publicaties is te vinden op Justweb en op
www.wodc.nl

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 3

Inhoud

 Afkortingenlijst — 5

1 Inleiding — 7
1.1 Aanleiding voor het onderzoek — 7
1.2 Kenmerken en subtypering van zedendelinquenten — 8
1.3 Recidive van zedendelinquenten — 9

2 Methode 13
2.1 Onderzoekspopulaties en databronnen — 13
2.2 Subgroepen zedendelinquenten — 14
2.3 Recidive — 15

3 Omvang, basiskenmerken en delictgeschiedenis van de populatie
ex-tbs-gestelden met een zedendelict als indexdelict — 17

3.1 Aantallen en percentages uitgestroomde zedendelinquenten — 17
3.2 Basiskenmerken uitgestroomde zedendelinquenten — 17
3.3 Voorwaardelijke beëindiging uitgestroomde zedendelinquenten — 19
3.4 Type indexdelict en delictgeschiedenis van uitgestroomde

zedendelinquenten — 20

4 Omvang en kenmerken van de zittende tbs-populatie met een
zedendelict — 23

4.1 Aantallen en basiskenmerken zittende tbs-gestelden — 23
4.2 Type indexdelict van zedendelinquenten met longstay-indicatie — 24

5 Strafrechtelijke recidive van ex-tbs-gestelden met een
zedendelict — 27

5.1 Recidive per uitstroomcohort — 27
5.2 Recidive op langere termijn — 29
5.3 Recidive van subgroepen zedendelinquenten — 32

6 Samenvatting, conclusies en bespreking van de belangrijkste
resultaten — 33

6.1 Inleiding — 33
6.2 Het aandeel zedendelinquenten in de populatie tbs-gestelden — 33
6.2.1 Basiskenmerken van uitgestroomde zedendelinquenten — 34
6.2.2 Enkele kenmerken van zedendelinquenten met een longstay-indicatie — 35
6.3 Type indexdelict en delictgeschiedenis van uitgestroomde

zedendelinquenten — 35
6.4 Recidive van uitgestroomde zedendelinquenten — 36
6.5 Tot slot — 38

 Literatuur 41

4 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Bijlagen
1 Samenstelling begeleidingscommissie — 45
2 Wetsartikelen zedendelicten — 47
3 Tabellen recidivepercentages van (sub)groepen ex-tbs-gestelden — 51
4 Overzichtstabel met voorbeelden van delicten met verschillende mate
 van strafdreiging — 57

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 5

Afkortingenlijst

ANOVA Analysis of Variance
APA American Psychiatric Association
DJI Dienst Justitiële Inrichtingen
DSM Diagnostic and Statistical Manual of Mental Disorders
JDS Justitiële Documentatie systeem
JustID Justitiële Informatie Dienst
fpc forensisch psychiatrisch centrum
MITS Monitoring Informatiesysteem Terbeschikkinggestelden
OBJD Onderzoek- en Beleidsdatabase Justitiële Documentatie
sd standaarddeviatie
SRM Strafrechtmonitor
vs versus
WODC Wetenschappelijk Onderzoek- en Documentatiecentrum
WvSr Wetboek van Strafrecht

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 7

1 Inleiding

1.1 Aanleiding voor het onderzoek

Dit rapport beschrijft de omvang, achtergrondkenmerken en recidivegegevens van
tbs-gestelden met een zedendelict als indexdelict. Het indexdelict is het delict waar-
voor de tbs-maatregel is opgelegd. In 2011 en 2012 wordt een wetswijziging voor-
bereid die levenslang toezicht mogelijk maakt bij onder meer zedendelinquenten die
tbs met dwangverpleging opgelegd hebben gekregen na afloop van hun intramurale
behandelfase in een forensisch psychiatrisch centrum (fpc). De Directie Sanctie- en
Preventiebeleid en de Directie Wetgeving hebben in dit kader het WODC gevraagd
een overzicht te geven van achtergrondkenmerken en recidivegegevens van deze
groep zedendelinquenten. Dit rapport maakt deel uit van een omvangrijker WODC-
onderzoek ten behoeve van het vormgeven van de wettelijke kaders voor langdurig
toezicht op zedendelinquenten en de inhoudelijke invulling van dit langdurig toe-
zicht. Het eerste rapport geeft een overzicht van wettelijke kaders voor langdurig
toezicht op zedendelinquenten in drie landen (Schönberger & De Kogel, 2011). Het
voorliggende rapport vormt het tweede deel.1 Het derde deel omvat een literatuur-
overzicht van wat bekend is over effectiviteit en veronderstelde werkzame mecha-
nismen van toezicht- en nazorgmodaliteiten voor zedendelinquenten.

Het voorliggende onderzoek richt zich op zedendelinquenten die een maatregel tbs
met verpleging opgelegd hebben gekregen. Twee populaties zedendelinquenten
komen aan de orde. De eerste populatie, de ‘uitstroompopulatie’, omvat degenen
van wie de tbs-maatregel met dwangverpleging onvoorwaardelijk is beëindigd. De
tweede populatie betreft de ‘zittende populatie’ tbs-gestelden met een tbs-maat-
regel met dwangverpleging. Deze laatste populatie omvat ook de tbs-gestelden met
een longstay-indicatie.

De volgende onderzoeksvragen staan centraal in dit rapport:
1 Hoeveel tbs-gestelden met een zedendelict als indexdelict maken deel uit van het

totale aantal uitgestroomde tbs-gestelden en van de zittende populatie?
2 Wat zijn de basiskenmerken (o.a. sekse, leeftijd eerste veroordeling, leeftijd bij

opname en uitstroom) van deze zedendelinquenten, wat was de gemiddelde duur
van de tbs-maatregel van uitgestroomde zedendelinquenten en hoeveel zeden-
delinquenten zijn uitgestroomd via een voorwaardelijke beëindiging?

3 Wat is het type indexdelict en de delictgeschiedenis van de uitgestroomde zeden-
delinquenten?

4 Hoeveel recidivisten zijn er onder zedendelinquenten en subgroepen van zeden-
delinquenten na uitstroom uit de tbs?

1 Dit rapport is tot stand gekomen in samenwerking met collega’s binnen en buiten het WODC. Inger Bregman en

Bouke Wartna van het Recidiveteam hebben gegevensbestanden van de uitstroomcohorten beschikbaar gesteld

en de recidiveanalyses uitgevoerd. Cyril van Schijndel van de afdeling Analyse, Strategie en Kennis (Dienst

Justitiële Inrichtingen) heeft aanvullende delictgegevens verstrekt van de meest recente uitstroomcohorten en de

gehele zittende populatie.

8 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Na het bespreken van de onderzoeksmethoden (paragraaf 2) en resultaten (para-
graaf 3 tot en met 5) worden in paragraaf 6 de belangrijkste resultaten samengevat
en besproken.

1.2 Kenmerken en subtypering van zedendelinquenten

Verreweg de meeste veroordeelde zedendelinquenten zijn man. In recente jaren is
er ook meer aandacht voor vrouwelijke (mede)plegers van zedendelicten (Cortoni,
Hanson & Coache, 2010; Elliot, Eldridge, Ashfield & Beech, 2010, Van Casteren,
Muskens & Labrijn, 2011; Wijkman, Bijleveld & Hendriks, 2010). Daarnaast is be-
kend dat de populatie zedendelinquenten gekenmerkt wordt door heterogeniteit op
tal van aspecten waaronder leeftijd bij aanvang van de criminele carrière, typen
slachtoffers (leeftijd, geslacht en verwantschap), psychopathologie (bijvoorbeeld
mate van seksuele deviantie) en strafrechtelijke voorgeschiedenis. In de weten-
schappelijke literatuur en in de behandelpraktijk worden subtyperingen gemaakt om
mogelijke oorzaken van verschillen in recidive op het spoor te komen en om de be-
handeling van zedendelinquenten vorm te geven. Ook voor het nadenken over de
invulling van langdurig toezicht op zedendelinquenten die voorwaardelijk in vrijheid
zijn gesteld zouden nadere onderverdelingen binnen de populatie zedendelinquenten
behulpzaam kunnen zijn. Tegelijk is het van belang het onderscheiden van subgroe-
pen ook weer enigszins te relativeren omdat het onderscheid tussen ‘subtypen’
zelden helemaal zwart-wit is. Veelal bestaan er ook mengvormen en zijn de sub-
types als uitersten van een continuüm te beschouwen (Leuw, Bijl & Daalder, 2004;
Robertiello & Perry, 2007).

Een veel gemaakte subtypering in de wetenschappelijke literatuur is onderscheid
naar type slachtoffer. Dit betreft enerzijds daders van een zedendelict gericht op
een meerderjarig, meestal vrouwelijk, slachtoffer (veelal aangeduid als ‘verkrach-
ters’/aanranders’) en anderzijds daders van een zedendelict gericht op een minder-
jarig slachtoffer (soms aangeduid als ‘pedoseksuele daders’).2 Daders van een delict
gericht op een minderjarige worden weer onderverdeeld in subgroepen op basis van
de vraag of het slachtoffer een kind binnen het gezin of familie was (‘incestplegers’)
of juist een kind buiten het gezin en of het een jongen of meisje betrof (Prentky,
Lee, Knight & Cerce, 1997; Robertiello & Terry, 2007). Wat volgens de wet onder
‘minderjarige’ of ‘kind’ wordt verstaan verschilt tussen rechtsstelsels of wetsarti-
kelen. Het kan gaan om een persoon jonger dan 12 jaar, maar de grens ligt soms
ook bij 14 jaar, 16 jaar, 18 jaar of zelfs 21 jaar.

Een andere subtypering die in de literatuur naar voren komt gaat uit van een onder-
scheid naar de strafrechtelijke voorgeschiedenis van de delinquent. Een antisociale
levensstijl hangt, zo blijkt uit een meta-analyse van een groot aantal studies samen
met seksuele recidive (Hanson & Morton-Bourgon, 2005). Een eerste onderscheid
dat vaak wordt gemaakt is dat tussen first offenders (degenen die niet eerder
strafrechtelijk zijn veroordeeld) en recidivisten. Hierbij is er bijvoorbeeld aandacht

2 De daders die hun zedendelict richten op een minderjarig slachtoffer worden in studies ook wel aangeduid als een

‘pedoseksuele daders’. Deze term is echter verwarrend omdat de suggestie kan worden gewekt dat het plegen

van een zedendelict gericht op een persoon jonger dan 12 per definitie zou samengaan met een seksuele stoornis

‘pedofilie’, hetgeen niet zonder meer het geval is.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 9

voor de omvang (frequentie en het totaal aantal delicten) en aard (type delicten)
van de criminele carrière van de zedendelinquenten. In een populatie van alle in
1996 voor een zedendelict aangehouden delinquenten bijvoorbeeld, was meer dan
de helft nog niet eerder voor een zedendelict met de politie in aanraking geweest,
en dus een zogeheten first offender, althans wat betreft zedendelicten (Blokland &
Van Wijk, 2007). Een tweede onderscheid dat op basis van de delictgeschiedenis
gemaakt kan worden, is dat tussen ‘specialist’, een zedendelinquent die alleen
zedendelicten pleegt en ‘generalist’, een zedendelinquent die zowel zedendelicten
als andere delicten pleegt (Blokland & Van Wijk, 2007; Vess & Skelton, 2010). Bij de
laatstgenoemde daders maken de zedendelicten deel uit van een bredere criminele
carrière. Seto en Barbaree (1997) bijvoorbeeld, onderscheiden twee typen zeden-
delinquenten die zich via verschillende delictcarrière zouden ontwikkelen. In de
eerste plaats een relatief kleine groep ‘persistente antisociale zedendelinquenten’
die een lange geschiedenis van antisociaal gedrag vertoont en waarbij zedendelicten
vooral een uiting lijken van een algemene antisociale levensstijl. In de tweede plaats
een grotere groep ‘opportunistische zedendelinquenten’. Zedendelicten van deze
laatste groep zouden meestal beperkt blijven tot de adolescentie en zij zouden daar-
naast weinig andere (niet-zeden) delicten plegen.
Uit de studie van Blokland en Van Wijk (2007) kwam naar voren dat in een Neder-
landse populatie van alle in 1996 aangehouden zedendelinquenten de ‘generalisten’
vooral verkrachtingen pleegden, terwijl ‘specialisten’ zich richtten op misbruik van
kinderen (leeftijdsgrens gesteld bij 16 jaar). Bij het vormgeven van langdurig toe-
zicht kan een dergelijk onderscheid naar delictgeschiedenis belangrijk zijn. Bij ‘ge-
neralisten’ zal in het toezicht bijvoorbeeld rekening kunnen worden gehouden met
algemene criminogene factoren zoals procriminele attitudes, en factoren als gebrek-
kige zelfcontrole of verslavingsproblematiek. Bij ‘specialisten’ zal het toezicht zich
bijvoorbeeld meer kunnen richten op het omgaan met de risicofactoren die voort-
komen uit een afwijkende (pedo)seksuele ontwikkeling.

In de voorliggende studie worden twee subgroepindelingen binnen de populatie
zedendelinquenten gehanteerd: een indeling op basis van leeftijd van het slachtoffer
van het zedendelict waarvoor de tbs-maatregel is opgelegd, en een indeling op basis
van de delictgeschiedenis (zie voor verdere details paragraaf 2.2). In de volgende
subparagraaf komt aan de orde wat bekend is over recidive van (subgroepen)
zedendelinquenten.

1.3 Recidive van zedendelinquenten

Een belangrijk gegeven voor de invulling van langdurig toezicht op zedendelinquen-
ten is de inschatting van het recidiverisico. In de huidige forensische klinische en
reclasseringspraktijk is het gebruikelijk dit te doen aan de hand van gestructureerde
risicotaxatie. De uiteindelijke kans dat een persoon terugvalt in gewelddadig delict-
gedrag hangt af van een samenspel tussen beschermende factoren (bijvoorbeeld
een steunende omgeving), de mate van zorg die nodig is (bijvoorbeeld vanwege
een psychiatrische stoornis) en de (dynamische) risicofactoren (bijvoorbeeld impul-
siviteit, verslaving of een negatieve houding ten opzichte van behandeling). Kennis
over het basisrisico van verschillende subgroepen zedendelinquenten kan helpen om
de benodigde zorg en de intensiteit van het reclasseringstoezicht op maat vast te
stellen. Een eerste inzicht in verschillen in basisrisico’s komt naar voren uit diverse
recidivestudies onder zedendelinquenten die in Nederland en in het buitenland zijn
uitgevoerd. Een aantal van de Nederlandse studies is specifiek gericht op ex-tbs-
gestelden.

10 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Aard en ernst van recidive van zedendelinquenten
Het WODC heeft in 2005 en 2006 gerapporteerd over de strafrechtelijke recidive
van uitstroomcohorten tbs-gestelden vanaf 1974 (Wartna, El Harbachi & Van der
Knaap, 2005; Wartna, El Harbachi & Essers, 2006). Van de zedendelinquenten die
waren uitgestroomd in de periode 1994-1998 (n=57) recidiveerde binnen een
observatieperiode van 10 jaar 11% met een seksueel delict. Er is in deze studies
geen nader onderscheid gemaakt naar ‘verkrachters/aanranders’ of ‘pedoseksuele’
daders. Schönberger, Hildebrand, Spreen en Bloem (2008) voerden een studie uit
onder zedendelinquenten (n=88) uit negen fpc’s van wie de tbs-maatregel tussen
1992 en 2002 onvoorwaardelijk was beëindigd. Binnen een gemiddelde observatie-
periode van 10 jaar na uitstroom recidiveerde 17% met een seksueel delict. Er was
bij 32% van deze ex-tbs-gestelden sprake van een gewelddadige niet-seksuele
recidive en de algemene recidive betrof 56% (exclusief verkeersdelicten en drugs-
delicten). De Vogel (2005) voerde een studie uit onder 121 zedendelinquenten die
tussen 1974 en 1996 waren opgenomen in de Van der Hoevenkliniek. De populatie
omvatte zowel ex-tbs-gestelden die onvoorwaardelijk uitgestroomd waren, als tbs-
gestelden bij wie de maatregel niet was beëindigd maar die in het kader van her-
selectie waren overgeplaatst naar een ander fpc (29%) en personen die opnieuw
een tbs-maatregel opgelegd hadden gekregen (7%). De gemiddelde follow-upperio-
de was 140 maanden, meer dan 10 jaar. In totaal recidiveerde 39% van de groep
met een seksueel delict en 46% met een gewelddadig niet-seksueel delict (exclusief
levensdelicten). Het betrof in deze studie recidive die zowel tijdens de tbs-maatregel
als na (on)voorwaardelijke beëindiging plaats kon hebben gevonden. Koster, Van
Lankveld en Spreen (2006) onderzochten retrospectief dossiers van 30 zedendelin-
quenten (onbekend is wat het aandeel verkrachters/aanranders of pedoseksuele
daders was) die na de tbs-behandeling in de Van Mesdagkliniek at risk waren binnen
een gemiddelde observatieperiode van 106 maanden, ongeveer 8,8 jaar. Van de
totale groep recidiveerde 13% met een seksueel delict, 23% met een gewelddadige
niet-seksueel delict en 63% met een algemeen delict.
De percentages recidivisten met een seksueel delict onder ex-tbs-gestelden met een
zedendelict als indexdelict liggen in de Nederlandse studies bij een follow-upperiode
van 8 tot 10 jaar tussen de 11% en de 17%. Een uitzondering hierop is de studie
van De Vogel. Deze laatste wijkt echter van de andere drie studies af doordat ook
tbs-gestelden in het onderzoek zijn betrokken van wie de maatregel nog niet be-
eindigd was en die daarom mogelijk a priori een hoger delictrisico hadden (zie
hierover ook Lammers, 2009 en Schönberger et al., 2008). Uit elk van de hiervoor
genoemde recidivestudies komt bovendien naar voren dat ex-tbs-gestelden met een
zedendelict als indexdelict vaker met een niet-seksueel gewelddadig delict of met
een algemeen delict terugvallen dan met een seksueel delict. Ook in grootschalige
buitenlandse studies en meta-analyses (Hanson, Broom & Stephenson, 2004; Han-
son & Bussière, 1998; Hanson & Morton-Bourgon, 2005, 2009; Harris & Hanson,
2004) komt dit gegeven naar voren, ongeacht de verschillen in follow-upperiode
tussen verschillende studies. Deze bedroegen in de meta-analyses tussen de 3 en
6 jaar.
Onderzoek laat verder zien dat ook na een zeer lange periode vanaf ontslag uit een
instelling nog gewelddadige of seksuele recidive kan voorkomen. Zo groeide in een
klassieke studie van Prentky en anderen het percentage recidivisten met een sek-
sueel delict waarvoor gevangenisstraf werd opgelegd in 25 jaar tot 39% (Prentky et
al., 1997). In deze studie ging het om behandelde zedendelinquenten met een kind
onder de 16 jaar als slachtoffer. Langevin en collega’s (2004, 2011) hebben 320
daders van uiteenlopende zedendelicten minimaal 25 jaar gevolgd. Drie op de vijf
zedendelinquenten werd binnen een periode van 25 jaar opnieuw veroordeeld voor
een zedendelict. Deze laatste studie omvat veroordelingen voor zowel lichtere ze-

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 11

dendelicten (bijvoorbeeld exhibitionisme) als ernstige zedendelicten (bijvoorbeeld
verkrachting).

Subgroepen zedendelinquenten – Recidive en indexdelict
Uit onderzoek blijkt dat subgroepen zedendelinquenten verschillen in de base rate
van onder andere seksuele recidive (De Ruiter & De Vogel, 2004). Onder base rate
wordt verstaan de prevalentie van (seksuele) recidive in een bepaalde populatie
gedurende een specifieke tijdsspanne. Meerdere studies lijken erop te wijzen dat de
recidivekans bij volwassenen, die kinderen buiten het gezin misbruiken, relatief
hoog is. Hanson, Scott en Steffy (1995) vonden dat van deze groep na ontslag uit
de gevangenis over een periode van 19 jaar 35% recidiveerde met een seksueel
delict. Bij incestplegers zou het recidiverisico daarentegen relatief laag zijn. Zo vond
Alexander (1999) in een meta-analyse dat van de behandelde incestgroep gemid-
deld 4% recidiveerde bij follow-upperiodes van 3-5 jaar. Uit een meta-analyse van
Hanson en Bussière (1998) komt naar voren dat na een follow-upperiode van ge-
middeld 3 tot 6 jaar het percentage recidivisten met een seksueel delict bij ‘ver-
krachters’ 18,9% is en bij ‘pedoseksuele daders’ 12,7%. Bartosh, Garby, Lewis en
Gray (2003) brachten op basis van hun studie naar voren dat van de verkrachters
5% recidiveerde met een zedendelict. Bij ‘pedoseksuele daders’ met extrafamiliale
slachtoffers was dit 14% en bij incestdaders 11%. Bij daders van zogeheten ‘hands-
offdelicten’ (bijvoorbeeld exhibitionisten) was het percentage recidivisten 35%. In
dit onderzoek waren de follow-upperiodes relatief kort: van 60 tot 66 maanden. In
een Nederlandse studie in een ambulante forensische setting is bij exhibitionisten
ook een relatief hoog recidivepercentage gevonden ten opzichte van andere zeden-
delinquenten (Van Horn, Mulder & Schuling, 2006). In een meta-analyse van Harris
en Hanson (2004) onder 4.724 zedendaders met follow-upperiodes tot 15 jaar
kwam naar voren dat het percentage recidive (processen-verbaal of veroordeling)
voor de totale groep zedendelinquenten 14% was na 5 jaar, 20% na 10 jaar en
24% na 15 jaar. De percentages recidivisten bij ‘verkrachters’ waren hiermee
vergelijkbaar (14%, 21%, 24%). Dit gold ook voor de percentages recidivisten
onder de totale groep van ‘pedoseksuele daders’ (13%, 18%, 23%). Er werden wel
significante verschillen gevonden in het percentage recidivisten onder verschillende
typen ‘pedoseksuele daders’. Van de incestdaders recidiveerden er minder (9% na
10 jaar en 13% na 15 jaar), dan van de daders met extrafamiliaire jongens als
slachtoffer (na 5, 10 en 15 jaar respectievelijk 23%, 28% en 35%). Smallbone en
Wortly (2000) onderzochten de recidive van daders van zedendelicten gericht op
minderjarige slachtoffers jonger dan 16 jaar. Van de incestdaders recidiveerde
10,8% met een zedendelict, van daders met extrafamiliaire slachtoffers 30,5% en
van daders met meerdere typen slachtoffers 41,4%.
In Nederland zijn vooralsnog twee studies verricht waarin bij tbs-gestelden onder-
scheid is gemaakt naar de base rate van (seksuele) recidive van daders met ver-
schillende typen indexdelicten. In de studie van Schönberger en collega’s (2008) bij
uitgestroomde zedendelinquenten bleken de daders die een delict pleegden met een
slachtoffer jonger dan 16 jaar (n=35) in minder gevallen met een seksueel delict te
recidiveren dan daders die een delict pleegden met een slachtoffer van 16 jaar en
ouder (n=53) (13% versus 17%). De eersten recidiveerden ook in minder gevallen
met een gewelddadig niet-seksueel delict (24% versus 34%). De gemiddelde follow-
upperiode was in dit onderzoek 10 jaar. De populatie zedendelinquenten in de studie
van De Vogel (2005) bestond uit 27 daders met slachtoffers van jonger dan 16 jaar
en 95 daders met slachtoffers van 16 jaar en ouder. Van de ‘pedoseksuele’ daders
recidiveerde 33% en van de laatste groep 59% met een seksueel delict (al dan niet
in de samenleving). Uit zowel Nederlands als buitenlands onderzoek komt in ieder
geval naar voren dat de dadergroep met slachtoffers ouder dan 16 jaar (doorgaans

12 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

de verkrachters/aanranders) meer en sneller recidiveert met een seksueel delict dan
de gemiddelde dadergroep van pedoseksuele daders, hoewel subgroepen daarvan –
met name degenen met meerdere typen minderjarige slachtoffers en met extrafa-
miliaire jongens – een hoger percentage seksuele recidive kunnen hebben dan ver-
krachters/aanranders.
Uit dit overzicht van recidivestudies komt verder naar voren dat de percentages
recidivisten tussen studies wisselend zijn. Dit heeft mogelijk te maken met het ver-
schil in lengte van de observatieperiodes, de operationalisatie van de uitkomstmaat
recidive (zelfrapportage, arrestatie, of veroordeling), de kenmerken van de popu-
latie zedendelinquenten en of het een behandelde of onbehandelde groep betreft.

Subgroepen zedendelinquenten – Recidive en delictgeschiedenis
Zedendelinquenten worden voor onderzoeksdoeleinden vaak ingedeeld op basis
van het delict waarvoor zij een straf of maatregel opgelegd kregen (indexdelict).
Een indexdelict biedt echter beperkte informatie omdat de criminele carrières van
zedendelinquenten divers kunnen zijn (Nieuwbeerta, Blokland & Bijleveld, 2003;
Simon, 2000; Vess & Skelton, 2010). De studie van Vess en Skelton (2010) liet zien
dat van de zedendelinquenten met een ernstiger en gevarieerder delictgeschiedenis
een hoger percentage na vrijlating uit de gevangenis recidiveerde met een seksueel
delict na een follow-upperiode van 15 jaar. Dit was ook het geval binnen de ver-
schillende onderscheiden subgroepen (waaronder pedoseksuele daders met jon-
gens als slachtoffer, met meisjes als slachtoffer, en verkrachters). Van een groep
‘pedoseksuele daders’ met jongens als slachtoffer bijvoorbeeld, recidiveerde 23%
met een seksueel delict. Van de elf onder hen die een veelzijdige en ernstige delict-
geschiedenis hadden, recidiveerde echter 63%. In een Nederlandse studie onder ex-
tbs-gestelden waarin ook onderscheid gemaakt wordt naar delictgeschiedenis, werd
bij een subgroep zedendelinquenten met een verleden van vermogens- en gewelds-
delicten een hoger percentage recidivisten met een seksueel en gewelddadig niet-
seksueel delict gevonden dan bij een subgroep zedendelinquenten zonder een ver-
leden van vermogens- en geweldsdelicten (respectievelijk 26% versus 11% en 40%
versus 26%; Schönberger et al., 2008). De besproken studies laten zien dat er ook
verschillen in het basisrisico van recidive binnen een populatie zedendelinquenten
kunnen zijn op grond van delictgeschiedenis.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 13

2 Methode

2.1 Onderzoekspopulaties en databronnen

In dit onderzoek wordt onder ‘tbs-gestelden met een zedendelict’ verstaan: ‘Tbs-
gestelden van wie ten minste één van de delicten van de uitgangszaak (welke ten
grondslag ligt aan de oplegging van de maatregel tbs met verpleging) een zeden-
delict betreft zoals omschreven in artikelen 242-249 van het Wetboek van Straf-
recht.’

In dit rapport worden twee populaties tbs-gestelden met een zedendelict beschre-
ven: de uitgestroomde populatie en de huidige ‘zittende’ intramurale populatie. De
uitgestroomde populatie omvat cohorten van tbs-gestelden van wie respectievelijk
in de jaren 1989-1993, 1994-1998, 1999-2003 en 2004-2010 de tbs-maatregel
onvoorwaardelijk is beëindigd. Tbs-gestelden die zijn uitgestroomd vanwege over-
lijden, uitzetting naar het buitenland of vanwege de oplegging van een nieuwe tbs-
maatregel zijn niet meegenomen. De zittende populatie betreft de populatie met
een maatregel tbs met dwangverpleging die op peildatum 31 december 2010 fysiek
verblijft op een intramurale plaats (forensisch psychiatrische centra inclusief tbs-
plaatsen in penitentiaire inrichtingen). Degenen die op deze peildatum in het kader
van proefverlof of van een voorwaardelijke beëindiging onder reclasseringstoezicht
staan blijven buiten beschouwing.

Databronnen kenmerken uitgestroomde tbs-populatie
Van de uitstroompopulatie wordt een aantal kenmerken beschreven en vergeleken
tussen de zedendelinquenten en niet-zedendelinquenten. Deze gegevens zijn ver-
kregen uit twee databestanden.
In de eerste plaats is gebruikgemaakt van de Onderzoek- en Beleidsdatabase Jus-
titiële Documentatie (OBJD). De OBJD is een versleutelde, geanonimiseerde kopie
van het officiële justitiële documentatiesysteem (JDS) dat wordt beheerd door de
Justitiële Informatie Dienst (JustID) in Almelo (Wartna, Blom & Tollenaar, 2011). In
de OBJD worden alleen de delicten geregistreerd die leiden tot een justitiecontact en
het omvat alleen delicten die worden afgedaan door het Openbaar Ministerie of de
rechtbank (Bregman & Wartna, 2010). Aan dit OBJD-bestand en aanvullende infor-
matie van de Dienst Justitiële Inrichtingen (DJI) over de datum van instroom en uit-
stroom zijn onder meer de kenmerken over geslacht, leeftijd bij instroom en uit-
stroom uit de tbs en de gemiddelde duur van de maatregel (aanvang tbs tot de da-
tum onvoorwaardelijke beëindiging) ontleend. De indeling naar delictgeschiedenis is
gemaakt op basis van de informatie uit de OBJD over de eerdere justitiële contacten
voorafgaande aan de tbs.
In de tweede plaats zijn ten behoeve van de indeling in subgroepen gegevens ont-
trokken aan het Monitoring Informatiesysteem Terbeschikkinggestelden (MITS) dat
wordt beheerd door de Dienst Justitiële Inrichtingen (DJI) van het ministerie van
Veiligheid en Justitie. Met de delictclassificatie en artikelnummers zoals deze bekend
zijn in de OBJD en de aanvulling van de woordelijke omschrijvingen van het index-
delict en de artikelnummers uit MITS is een nader onderscheid gemaakt naar het
type zedenindexdelict.
In de derde plaats is op basis van MITS-informatie in kaart gebracht bij wie van
de zedendelinquenten uit de twee meest recente uitstroomcohorten 1999-2003 en
2004-2010 er sprake is geweest van een voorwaardelijke beëindiging voorafgaande
aan de onvoorwaardelijke beëindiging van de maatregel.

14 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Databronnen kenmerken zittende tbs-populatie
DJI heeft gegevens beschikbaar gesteld van de op peildatum 31 december 2010
zittende populatie tbs-gestelden. De gegevens hebben betrekking op het index-
delict (zedendelict of niet) en enkele persoonskenmerken zoals de primaire diag-
nose (bijvoorbeeld psychotisch of persoonlijkheidsstoornis) en het globale intelli-
gentieniveau zoals ingeschat voorafgaande aan de tbs-behandeling. Sinds de
aselecte toewijzingsprocedure van kracht is (2000), is het gebruikelijk dat het
ministerie een eerste grove indeling maakt ten behoeve van de toewijzing van tbs-
gestelden aan fpc’s. De selectiecriteria zijn het geslacht, primaire diagnose psycho-
tische stoornis of persoonlijkheidsstoornis, en of de intelligentie boven of onder de
80 geschat wordt. Het betreft nadrukkelijk een eerste inschatting van problematiek
voorafgaande aan de behandeling. Dossieronderzoek om de precieze diagnose te
achterhalen was in dit onderzoek niet mogelijk.

2.2 Subgroepen zedendelinquenten

In dit onderzoek wordt onderscheid gemaakt in subgroepen op basis van het index-
delict en op basis van de delictgeschiedenis. De volgende onderverdeling wordt
gemaakt:
1 Het type indexdelict3. Het indexdelict is het delict dat heeft geleid tot de opleg-

ging van tbs met dwangverpleging. Onderscheiden worden: 1) tbs-gestelden die
een zedendelict hebben gepleegd met één of meerdere slachtoffers jonger dan 12
jaar; 2) tbs-gestelden die een zedendelict hebben gepleegd met één of meerdere
slachtoffers tussen 12 en 16 jaar; en 3) tbs-gestelden met een zedendelict ge-
richt op een slachtoffer van 16 jaar of ouder. Daarnaast is van een klein aantal
personen bekend dat het indexdelict gericht was op slachtoffers jonger én ouder
dan 16 jaar. Deze categorie is echter te klein om in de analyses te betrekken.
Er wordt gesproken van een zedendelict gericht op een slachtoffer jonger dan 12
jaar in geval van een veroordeling voor artikelnummer 244 (gemeenschap met
iemand onder de 12 jaar), en in een aantal gevallen ook bij veroordelingen voor
247 (ontucht met een kind) en 249 (ontucht kind met misbruik van gezag) WvSr
(zie bijlage 2 voor een uiteenzetting van de wetsartikelen) én er uit de nadere
delictomschrijving opgemaakt kan worden dat het – in geval van artikel 247 en
249 – daadwerkelijk gaat om een slachtoffer of slachtoffers jonger dan 12 jaar. Er
is voor gekozen om de leeftijdsgrens bij 12 jaar te leggen, omdat dit aansluit bij
één van de criteria van de diagnose van ‘pedoseksualiteit’. Dit criterium stelt dat
het kind prepuberale lichaamskenmerken dient te hebben (DSM IV-TR; APA,
1994). In het geval van artikelnummers 245 gaat het om gemeenschap met
persoon tussen 12 en 16 jaar. Bij de artikelnummers 242 en 246 is vaak sprake
van een slachtoffer van 16 jaar of ouder. Eerder WODC-onderzoek (Leuw, Bijl &
Daalder, 2004) laat zien dat het puur selecteren op de wetsartikelen 244, 247 en
249, een onderschatting kan betekenen van het aantal indexdelicten gericht op
slachtoffers onder de 16 jaar. In een aantal gevallen gaat het volgens genoemd

3 Het was binnen het tijdsbestek van dit onderzoek niet mogelijk om binnen de subgroep van zedendelinquenten

die delicten pleegden jegens slachtoffers onder de 12 jaar een fijnmaziger onderscheid te maken naar het

geslacht van slachtoffers, verwantschap met het slachtoffer (intrafamiliair (incest) of extrafamiliair met

slachtoffers die de dader bekend of onbekend waren). Voor een dergelijke nuancering binnen deze subgroep

zedendelinquenten zou onder meer aanvullend dossieronderzoek nodig zijn.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 15

onderzoek namelijk ook bij de artikelen 242 (poging tot verkrachting of verkrach-
ting) en 246 (poging tot aanranding en aanranding) om een zedendelict gericht
op een slachtoffer jonger dan 16 jaar4. Om dit probleem te ondervangen is in
aanvulling op de geregistreerde artikelnummers informatie over de delictom-
schrijvingen en de leeftijd van het slachtoffer uit het MITS-databestand van DJI
gebruikt om de subgroepindeling te maken.

2 De delictgeschiedenis. Het uitgangspunt bij deze onderverdeling is de delictge-
schiedenis voorafgaande aan de oplegging van de tbs-maatregel voor het zeden-
indexdelict. Hierbij zijn drie subgroepen gevormd. De eerste groep betreft zeden-
delinquenten zonder eerdere strafrechtelijke veroordelingen (first offenders) voor
welk delict dan ook. De tweede groep omvat zedendelinquenten met voorafgaand
aan het indexdelict één of meer veroordelingen voor een zedendelict (‘zedenreci-
divisten’ ofwel specialisten). De derde groep ten slotte omvat zedendelinquenten
met voorafgaand aan het indexdelict één of meer veroordelingen voor een niet-
zedendelict (‘generalisten’). Het kan gaan om delinquenten met voorafgaand aan
het zedenindexdelict uitsluitend veroordelingen voor een of meer niet-zedendelic-
ten, maar ook om delinquenten die eerder werden veroordeeld voor zowel zeden-
als andere delicten. De niet-zeden delicten vormen een brede categorie. Het kan
gaan om vermogensdelicten of gewelddadige delicten maar bijvoorbeeld ook om
(minder ernstige) verkeersdelicten.

2.3 Recidive

Door het team van de Recidivemonitor van het WODC zijn door middel survivalana-
lyses de recidivepercentages berekend voor 1) de tbs-gestelden met tbs met ver-
pleging en een zedendelict als indexdelict die in de jaren 1989 tot en met 2008 zijn
uitgestroomd; 2) de tbs-gestelden met verpleging zonder een zedenindexdelict die
in de jaren 1989 tot en met 2008 zijn uitgestroomd; en 3) de hierboven beschreven
subgroepen zedendelinquenten. De analyses zijn uitgevoerd conform de standaard-
werkwijze zoals beschreven in Wartna, Blom en Tollenaar (2011). Bij de recidive-
analyses is onderscheid gemaakt naar ernst van recidive:
• Algemene recidive. Nieuwe, geldige justitiecontacten naar aanleiding van enig

misdrijf, ongeacht de aard en ernst van de gepleegde delicten.
• Ernstige recidive. Nieuwe, geldige justitiecontacten naar aanleiding van een mis-

drijf met een wettelijke strafdreiging van minstens 4 jaar.5
• Zeer ernstige recidive. Nieuwe, geldige6 justitiecontacten naar aanleiding van een

misdrijf met een wettelijke strafdreiging van minstens 8 jaar.

4 In het onderzoek van Leuw et al. (2004) is op basis van een steekproef uit de Strafrechtmonitor (SRM) geschat

dat 22% van de delictbeschrijvingen aan de hand van artikel 242 en 18% van de delictbeschrijvingen op basis

van de artikelen 246 een delict gericht op een slachtoffer onder de 16 jaar betrof. Deze SRM berust op een

gestratificeerde aselecte steekproef van alle bij het Openbaar Ministerie aangebrachte zaken uit de jaren 1993-

1995 . In de SRM is informatie opgenomen over de gepleegde feiten, maar ook over de verdachten, kwalitatieve

gegevens over de toedracht van de zaak en over de slachtoffers waarvan de informatie is in het genoemde

onderzoek ontleend aan de processen-verbaal.
5 Delicten met een lagere strafdreiging maar waarvoor wel voorlopige hechtenis kan worden opgelegd, vallen ook

in deze categorie.

16 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Deze drie vormen van recidive zijn overlappende categorieën: algemene recidive is
alle delicten bijeengenomen en ernstige en zeer ernstige recidive zijn subcatego-
rieën hiervan. In bijlage 4 staat een aantal voorbeelden van delicten met verschil-
lende mate van strafdreiging volgens het Wetboek van Strafrecht (WvSr).

Bij de recidiveanalyses is daarnaast onderscheid gemaakt naar aard van recidive:
• Seksuele recidive. Nieuwe, geldige justitiecontacten naar aanleiding van eenzelfde

soort misdrijf als in de uitgangszaak. In dit onderzoek gaat het om één van de
misdrijven die vallen onder een zedendelict (art. 239-250 WvSr; zie bijlage 2 voor
een uitwerking).

• Gewelddadige niet-seksuele recidive. Nieuwe, geldige justitiecontacten voor
gewelddadige delicten, exclusief zedendelicten. Dit betreffen de artikelnummers
107a, 285, 287 tot en met 294, 296, 300 tot en met 304 en 306 tot met 309
WvSr.

In tegenstelling tot algemene, ernstige en zeer ernstige recidive vertonen geweld-
dadige recidive en zedenrecidive geen onderlinge overlap. Beide vormen kunnen
behalve onder algemene recidive, afhankelijk van de strafdreiging onder ernstige of
zeer ernstige recidive vallen.

De prevalentie van de recidive wordt berekend aan de hand van het percentage re-
cidivisten ten opzichte van het totale aantal personen in het uitstroomcohort. Hierbij
wordt gebruikgemaakt van survivalanalyse, een techniek die rekening houdt met
individuele verschillen in de lengte van de observatieperiode (Bregman & Wartna,
2010). De observatieperiode is de periode waarbinnen ex-tbs-gestelden na beëindi-
ging van de maatregel de mogelijkheid hebben om te recidiveren (‘at risk’ zijn). Het
einde van de observatieperiode is juli 2011, op het moment dat de recidivegegevens
zijn geëxtraheerd uit de OBJD. Om de recidivepercentages van verschillende uit-
stroomcohorten met elkaar te vergelijken is het nodig om een vaste observatie-
periode aan te houden. Er is gekozen voor de periode van drie jaar vanwege het feit
dat het laatste uitstroomcohort (2004-2008) maximaal drie jaar na uitstroom (tot
en met juli 2011) kan worden gevolgd. Het volledige oudste uitstroomcohort 1989-
1993 kan tot 18 jaar na uitstroom gevolgd worden.

Voor groepen binnen één cohort en verschillende opeenvolgende uitstroomcohorten
zijn de verschillen in kenmerken als duur van de tbs-maatregel en leeftijd bij in-
stroom op significantie getoetst met respectievelijk t-toetsen en ANOVA-toets, en
voor categoriale variabelen een Chi-kwadraat-toets. Een significantieniveau van
p=0,05 (tweezijdig) is aangehouden.

6 ‘Geldige’ justitiecontacten hebben betrekking op zaken die zijn afgedaan door het Openbaar Ministerie (exclusief

technische sepots en zaken die zijn overgedragen naar een ander arrondissementsparket), zaken die zijn geëin-

digd in een schuldigverklaring door de rechter en zaken die nog niet zijn afgedaan (Wartna et al., 2011).

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 17

3 Omvang, basiskenmerken en delictgeschiedenis
van de populatie ex-tbs-gestelden met een
zedendelict als indexdelict

In deze paragraaf worden de aantallen, basiskenmerken en delictgeschiedenis be-
schreven van ex-tbs-gestelden met een zedendelict als indexdelict die zijn uitge-
stroomd in 1989 tot en met 2008. Bij basiskenmerken gaat het bijvoorbeeld om het
geslacht, de gemiddelde leeftijd bij instroom en bij uitstroom en de duur van de tbs-
maatregel. Om de cijfers die betrekking hebben op zedendelinquenten in perspectief
te kunnen plaatsen worden de kenmerken van de uitgestroomde zedendelinquenten
afgezet tegen die van delinquenten die voor een ander delict dan een zedendelict
een tbs-maatregel opgelegd hebben gekregen.

3.1 Aantallen en percentages uitgestroomde zedendelinquenten

De omvang van de uitstroomcohorten vanaf 1974 is weergegeven in tabel 1. Het
percentage uitgestroomde zedendelinquenten ten opzichte van het totaal ligt tussen
de 15,3% en 24,8%. Het aandeel zedendelinquenten binnen het cohort dat in de
periode 1989-1993 uitstroomt (24,7%) is relatief hoog ten opzichte van dat binnen
de andere cohorten. In het meest recente cohort is het percentage uitgestroomde
zedendelinquenten het laagst.

Tabel 1 Aantallen uitgestroomde tbs-populatie en percentage zeden-

delinquenten ten opzichte van totale uitstroom in de periode
1974 tot en met 2008

 Uitgestroomde populatie

Periode Totaal aantal tbs-gestelden Aantal en percentage zedendelinquenten

 N N % van totaal

1974-1978 496 97 19,6*

1979-1983 392 72 18,4*

1984-1988 371 71 19,1*

1989-1993 311 77 24,8

1994-1998 275 50 18,2

1999-2003 356 63 17,7

2004-2008 411 63 15,3

* Te herleiden uit publicatie Bregman en Wartna (2010).

Bron: OBJD (2011)

3.2 Basiskenmerken uitgestroomde zedendelinquenten

Sekse, leeftijd bij instroom en bij uitstroom en duur tbs-maatregel
De groep uitgestroomde niet-zedendelinquenten bestaat in de periode 1989-2008
voor circa 95% uit mannen (tabel 2). In de periode van 1989 tot en met 2003 be-
staat de uitgestroomde groep zedendelinquenten geheel uit mannen. Het meest
recente uitstroomcohort van 2004 tot en met 2008 omvat echter ook een klein
percentage vrouwen met een zedendelict.

18 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Tussen de twee oudste en de twee recentste uitstroomcohorten is er een signifi-
cante toename in de gemiddelde leeftijd van zedendelinquenten op het moment
van aanvang van de tbs-maatregel (van respectievelijk 29 en 27,3 jaar naar 31,5
en 32,1 jaar, zie tabel 2; F=4,1, p<0,05). De gemiddelde leeftijd van de niet-zeden-
delinquenten ligt bij aanvang van de tbs-maatregel in elk van de cohorten dichtbij
de 29 jaar en rond de 31 jaar in het laatste cohort.
De gemiddelde leeftijd op het moment van uitstroom neemt bij de uitgestroomde
zedendelinquenten significant toe van tussen de 34 en 35 jaar in de oudere cohor-
ten tot ruim 42 jaar in het recentste cohort (tabel 2, F=14,2, p<0,001).7 Ook bij
de niet-zedendelinquenten is er een significante toename van de gemiddelde uit-
stroomleeftijd tussen de oudere en jongste cohorten (F=14,8, p<0,001), maar min-
der sterk dan bij de zedendelinquenten (van 34,8 tot 39,2 jaar).

Tabel 2 Kenmerken zedendelinquenten en niet-zedendelinquenten

uitgestroomd in 1989-2008

 1989-1993 1994-1998 1999-2003 2004-2008

Populatie Zeden Niet-zeden Zeden Niet-zeden Zeden Niet-zeden Zeden Niet-zeden

N 77 235 50 225 63 294 63 344

Kenmerken

Sekse (% man) 100 95,7 100 93,7 100 94,7 96,8 88,7

Gemiddelde leeftijd bij

instroom

29,0

(8,5)

29,2

(7,7)

27,3

(7.8)

28,8

(8,5)

31,5

8,9)

29,2

(8,7)

32,1

(8,6)

30,8

(9,1)

Gemiddelde leeftijd bij

uitstroom

34,9

(8,4)

34,8

(8,1)

34,2

8,2)

35,1

8,9)

40,9

(8,6)

36,4

(8,9)

42,4

(9,5)

39,2

(9,2)

Gemiddelde duur van

de tbs-maatregel

5,8

(1,9)

5,6

(3,3)

6,9

(2,6)

5,9

(2,4)

9,4

(3,6)

7,2

(2,9)

10,3

(3,9)

8,4

(3,3)

Standaarddeviatie staat tussen haakjes vermeld. Leeftijd instroom: leeftijd in jaren op de datum van aanvang van de tbs-

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 19

Figuur 1 Gemiddelde duur van de tbs-maatregel voor niet-
zedendelinquenten en zedendelinquenten, per uitstroomcohort

0

1

2

3

4

5

6

7

8

9

10

11

1989-1993 1994-1998 1999-2003 2004-2008
Uitstroomcohort

G
em

id
de

ld
e

du
ur

 tb
s-

m
aa

tre
ge

l i
n

ja
re

n

zedendelinquenten niet-zedendelinquenten

3.3 Voorwaardelijke beëindiging uitgestroomde zedendelinquenten

De voorgenomen wetswijziging met betrekking tot langdurig of levenslang toezicht
op zedendelinquenten richt zich in eerste instantie op de tbs-gestelden die in het
kader van een voorwaardelijke beëindiging in de maatschappij onder reclasserings-
toezicht komen. In deze paragraaf komt de omvang aan de orde van de groep
zedendelinquenten bij wie voorafgaand aan de onvoorwaardelijke beëindiging de
tbs-maatregel voorwaardelijk beëindigd is. Het is pas vanaf het cohort 1999-2003
mogelijk deze in kaart te brengen omdat de mogelijkheid tot het opleggen van een
voorwaardelijke beëindiging van de tbs-maatregel in 1997 is ingevoerd (Staatsblad,
2007). Tot 2008 was er een maximum aan de periode van voorwaardelijke beëin-
diging gesteld van drie jaar, sinds die tijd is het wettelijk mogelijk om deze periode
tot maximaal negen jaar te laten voortduren (Staatsblad, 2007). Anno juli 2011
verblijven 42 tbs-gestelden met een zedendelict in de maatschappij in het kader van
een voorwaardelijk beëindigde tbs-maatregel (Jongebreur, Goedvolk & Drost, 2011).

Tabel 3 Wijze van uitstroom van zedendelinquenten in 1999-2003 en

2004-2010

Uitstroomcohort 1999-2003 2004-2010

 N % N %

Wijze van uitstroom voorafgaande aan

onvoorwaardelijke beëindiging tbs

36 57,1 51 53,7 Voorwaardelijke beëindiging

Geen voorwaardelijke beëindiging 27 42,9 44 46,3

Totaal 63 95

Bron: MITS (2011)

20 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Voor alle in de jaren 1999 tot en met 2010 uitgestroomde zedendelinquenten is
nagegaan bij hoeveel van hen een voorwaardelijke beëindiging aan de onvoorwaar-
delijke beëindiging van de tbs-maatregel is voorafgegaan. Dit is bij meer dan de
helft (53,7% en 57,1%) het geval (tabel 3). Van de in totaal 87 zedendelinquenten
met een voorwaardelijke beëindiging pleegden 15 personen (17,2%) een indexdelict
gericht op een slachtoffer jonger dan 12 jaar en 50 (64%) een delict gericht op 16
jaar en ouder.Van deze groep was 6% een ‘specialist’ en 81% was een ‘generalist’.

Voor de tbs-gestelden die via deze wijze uitstroomden in de periode 1999-2003
duurde de tbs-maatregel gemiddeld 9,9 jaar (sd. 3,6) en voor uitstromers in de
periode 2004-2010 gemiddeld 11,2 jaar (sd. 3,2). Voor beide cohorten geldt dat
de maatregel voor degenen die via een periode van voorwaardelijke beëindiging
uiteindelijk onvoorwaardelijk zijn uitgestroomd (net) niet significant (p=0,06)
langer was dan voor degenen die niet via deze route uitstroomden. Alternatieve
uitstroomroutes hebben betrekking op resocialisatietrajecten zoals proefverlof en
transmuraal verblijf op het terrein van het fpc, in ggz-instellingen of in beschermde
woonvormen.

3.4 Type indexdelict en delictgeschiedenis van uitgestroomde
zedendelinquenten

In de inleiding is het belang toegelicht van het onderscheid maken naar ‘type’
zedendelinquent om recht te doen aan de heterogeniteit binnen de populatie zeden-
delinquenten wat betreft kenmerken die relevant zijn met het oog op behandeling,
toezicht en delictrisico. In tabel 4 en 5 wordt een overzicht gegeven van de sub-
groepindelingen op basis het type indexdelict en op basis van de delictgeschiedenis.

Tabel 4 Subgroepen op basis van type indexdelict van de uitgestroomde

zedendelinquenten in de periode 1989-2010

 1989-1993 1994-1998 1999-2003 2004-2010 Totaal

 N % N % N % N % N %

Type indexdelict

Slachtoffer<12 jaar 4 5,2 0 0,0 11 17,5 23 24,2 38 13,3

Slachtoffer 12 tot 16 jaar 4 5,2 4 6,0 5 7,9 12 12,6 25 8,8

Slachtoffer ≥16 jaar 68 88,3 43 86,0 40 63,5 52 54,7 203 71,2

Meerdere leeftijdscategorieën 0 0,0 0 0,0 3 4,8 1 1,1 4 1,4

Onbekend* 1 1,3 3 6,0 4 6,3 7 7,4 15 5,3

Totale N 77 50 63 95 285

* Niet te achterhalen op basis van de voor dit onderzoek beschikbare delictinformatie.
Bron: MITS en OBJD (2011) voor informatie over het indexdelict; OBJD (2011) voor delictgeschiedenis.

Type indexdelict
Van de in totaal 285 tussen 1989 tot en met 2010 uitgestroomde zedendelinquen-
ten, pleegde een grote meerderheid (71,2%) een zedendelict gericht op een slacht-
offer van 16 jaar of ouder. Bij 38 zedendelinquenten (13,3%) was het indexdelict
gericht op een slachtoffer jonger dan 12 jaar en bij 25 zedendelinquenten op een
slachtoffer tussen 12 tot 16 jaar (8,8%). Verder heeft een klein deel (n=4, 1,4%)
van de uitgestroomde zedendelinquenten een zedendelict gepleegd gericht op
slachtoffers uit meer dan één van de verschillende onderscheiden leeftijdscatego-
rieën. Van de overige 5,3%, ten slotte, kon op basis van de delictomschrijving en
artikelnummers niet voldoende betrouwbaar worden vastgesteld wat de leeftijd van

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 21

het slachtoffer was. In tabel 4 valt verder op dat de samenstelling van de uitstroom-
populatie wat betreft kenmerken van het indexdelict door de jaren heen veranderd
is. Het aandeel tbs-gestelden met een zedenindexdelict gericht op een slachtoffer
jonger dan 12 jaar en tussen de 12 en de 16 jaar neemt toe ten opzichte van het
aandeel zedendelinquenten met een slachtoffer van 16 jaar of ouder.

Tabel 5 Subgroepen op basis van delictgeschiedenis van de uit-

gestroomde zedendelinquenten in de periode 1989-2010

 1989-1993 1994-1998 1999-2003 2004-2010 Totaal

 N % N % N % N % N %

Delictgeschiedenis

Geen veroordelingen vóór zedenindexdelict

(first offender enig delict) 6 7,8 9 18,0 10 15,9 18 18,9 43 15,1

Eén of meerdere eerdere veroordelingen

voor alleen zedendelicten 6 7,8 4 8,0 5 7,9 3 3,2 18 6,3

Eén of meerdere eerdere veroordelingen

voor niet-zedendelicten of zedendelicten

en niet-zedendelicten 65 84,4 37 74,0 48 76,2 74 77,9 224 78,6

Totaal 77 100 50 100 63 100 95 100 285 100

Bron: MITS en OBJD (2011) voor informatie over het indexdelict; OBJD(2011) voor delictgeschiedenis

Delictgeschiedenis voorafgaande aan het indexdelict
De grote meerderheid van de tussen 1989 en 2010 uitgestroomde zedendelinquen-
ten kunnen worden beschouwd als ‘generalisten’ (ongeveer 80%, tabel 5). Bij hen is
voorafgaande aan de tbs-maatregel sprake van veroordelingen voor zedendelicten
en andersoortige delicten of alleen voor andersoortige delicten. Bij deze niet-zeden-
delicten gaat het om een brede categorie, bijvoorbeeld vermogens- of geweldsde-
licten, maar ook (lichtere) verkeersdelicten. In de periode 1989-2010 stroomden
daarnaast in totaal 43 zedendelinquenten uit die voorafgaand aan het indexdelict
niet eerder strafrechtelijk waren veroordeeld, first offenders (rond de 15%). Ten
slotte is een minderheid van de uitgestroomde zedendelinquenten voorafgaand aan
het indexdelict uitsluitend voor zedendelicten veroordeeld, de zogeheten ‘specia-
listen’ (n=18, 6%).

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 23

4 Omvang en kenmerken van de zittende tbs-
populatie met een zedendelict

In voorgaande paragrafen is de aandacht uitgegaan naar de groep uitgestroomde
zedendelinquenten van wie de tbs-maatregel is beëindigd. In deze paragraaf wordt
de populatie zedendelinquenten met een tbs-maatregel met verpleging, die op peil-
datum 31 december 2010 fysiek verblijft in één van de fpc’s beschreven. Een deel
van deze populatie is na één of meerdere behandelpogingen geïndiceerd voor
plaatsing op een longstay-afdeling. De mogelijkheid tot plaatsing op een longstay-
afdeling is er sinds 1999 (De Kogel & Verwers, 2003). In de loop der jaren is het
aantal tbs-gestelden met een longstay-indicatie toegenomen tot 192 (peildatum
31 december 2010). In deze paragraaf komt aan de orde hoeveel zedendelinquen-
ten een longstay-indicatie hebben, en worden enkele kenmerken van deze groep
beschreven.

4.1 Aantallen en basiskenmerken zittende tbs-gestelden

Aantallen
Op 31 december 2010 verblijven er 1956 tbs-gestelden (1824 mannen en 132 vrou-
wen) intramuraal in fpc’s (tabel 6). Ongeveer een derde van deze zittende populatie
bestaat uit tbs-gestelden die een zedendelict als indexdelict hebben (31,4%; 609
mannen, 5 vrouwen). De totale longstay-populatie omvat 192 tbs-gestelden (183
mannen, 9 vrouwen). Er zijn 75 zedendelinquenten met een longstay-indicatie,
39,1% van de longstay-populatie is zedendelinquent, dat is 8,5%-punt meer dan
binnen de zittende groep tbs-gestelden zonder longstay-indicatie (30,6%). Het
aandeel zedendelinquenten is significant verschillend (Χ2=5,8, p<0,05) tussen de
longstay populatie en de rest van de zittende populatie.

Kenmerken
Bij 17% van de zittende populatie tbs-gestelden is het IQ ingeschat als lager dan
80 en 29,3% is bekend met ‘psychotische problematiek’. Van de groep zedendelin-
quenten heeft 20,5% een IQ lager dan 80, tegenover 15,4% van de niet-zeden-
delinquenten. Psychotische problematiek is echter meer aanwezig bij niet-zeden-
delinquenten dan bij zedendelinquenten (37% vs 12,5%).
Het aandeel van tbs-gestelden met een IQ lager dan 80 in de longstay-populatie
verschilt niet significant van de rest van de zittende populatie (17,1% vs 16,7%).
Psychotische problematiek komt significant vaker voor bij zowel zedendelinquenten
(Χ2=15,8, p<0,001) als niet-zedendelinquenten (Χ2=9,4, p<0,05) dan de overige
zittende tbs-gestelden.

24 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Tabel 6 Omvang, sekse en kenmerken van zittende populatie en
longstay-populatie op peildatum 31 december 2010

Kenmerken Zittende populatie

(inclusief longstay)

Zittende populatie

(exclusief longstay)

Longstay-populatie

 Totaal Niet-zeden Zeden Totaal Niet-zeden Zeden Totaal Niet-zeden Zeden

 N % N % N % N % N % N % N % N % N %

Aantal tbs-

gestelden 196 1.342 614 31,4 1.764 1.225 539 30,6 192 117 75 39.1

Geslacht

Man 1.824 1.215 609 1.641 1.107 534 183 108 75

Vrouw 132 127 5 123 118 5 9 9 0

IQ <80 333 17,0 207 15,4 126 20,5 295 16,7 187 15,3 108 20,0 38 19,8 20 17,1 18 24,0

Psychotische

problematiek 573 29,3 496 37,0 77 12,5 494 28,0 437 26,7 57 10,6 79 41,1 59 50,4 20 26,7

Bron: MITS (2011)

Bij tbs-gestelden met een longstay-indicatie is op peilmoment 31 december 2010
de gemiddelde duur van de tbs-maatregel 13,3 jaar (sd. 6,6; bereik van 0 tot 42
jaar). De gemiddelde duur is bij de zedendelinquenten significant langer [t=-2,1,
p<0,05)] dan bij de niet-zedendelinquenten onder hen, respectievelijk 14,6 jaar
(sd. 6,3; bereik van 0 tot 42 jaar) en 12,5 jaar (sd. 6,7; bereik van 0 tot 37 jaar).
Van de zedendelinquenten met een longstay-indicatie heeft 4,0% een gemiddelde
duur korter dan 6 jaar, bij de niet-zedendelinquenten is dit 13,7%.

4.2 Type indexdelict van zedendelinquenten met longstay-indicatie

Het percentage zedendelinquenten binnen de longstay-populatie ligt hoger dan
binnen de rest van de zittende populatie (paragraaf 4.1). Voor een genuanceerder
inzicht in typen zedendelinquenten is een onderscheid gemaakt naar indexdelict.
Onderscheid naar delictgeschiedenis kon niet worden gemaakt omdat het praktisch
niet haalbaar was om vanuit de OBJD tijdig gegevens beschikbaar te krijgen over de
delictgeschiedenis van de zittende populatie.

Tabel 7 Type indexdelict zedendelinquenten die zijn uitgestroomd en in

longstay verblijven

 Uitgestroomde

zedendelinquenten

(2004-2010)

Zedendelinquenten met een

longstay-indicatie

(peildatum 31 december 2010)

 N % N %

Type indexdelict

Slachtoffer < 12 jaar 23 24,2 21 28,0

Slachtoffer 12 tot 16 jaar 12 12,6 10 13,3

Slachtoffer ≥ 16 jaar 52 54,7 39 52,0

Meerdere leeftijdscategorieën 1 1,1 0 0

Onbekend* 7 7,4 5 6,7

Totaal 95 100 75 100

* Niet te achterhalen op basis van de voor dit onderzoek beschikbare delictinformatie.
Bron: MITS (2011) en OBJD (2011)

In tabel 7 is te zien dat binnen de longstay-populatie het aandeel van zedendelin-
quenten met een indexdelict gericht op een slachtoffer jonger dan 12 jaar en zeden-

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 25

delinquenten met een slachtoffer van 16 jaar of ouder niet significant (x2=1,1,
p<0,05) verschilt van de populatie zedendelinquenten van het uitstroomcohort
2004-2010, respectievelijk 24,2% en 28% (gericht op slachtoffer jonger dan 12
jaar) en 54,7% versus 52% (gericht op slachtoffer 16 jaar en ouder).

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 27

5 Strafrechtelijke recidive van ex-tbs-gestelden
met een zedendelict

In deze paragraaf worden recidivecijfers gepresenteerd van tbs-gestelden met een
zedendelict als indexdelict van wie in de periode 1989-2008 de tbs-maatregel on-
voorwaardelijk beëindigd is. In paragraaf 5.1 worden de percentages van verschil-
lende vormen van recidive van uitgestroomde zedendelinquenten getoond en afge-
zet tegen recidivepercentages van niet-zedendelinquenten die in dezelfde periode
uitgestroomd zijn. De recidivecijfers worden per uitstroomcohort beschreven zodat
groepen tbs-gestelden die in verschillende periodes zijn uitgestroomd, met elkaar
kunnen worden vergeleken. De daaropvolgende paragraaf beschrijft de prevalentie
van de recidive op lange termijn, tot 18 jaar na beëindiging van de tbs. De slot-
paragraaf zoomt verder in op de recidivecijfers van subgroepen binnen de populatie
zedendelinquenten.

5.1 Recidive per uitstroomcohort

Om vergelijking van recidivepercentages tussen verschillende uitstroomcohorten
mogelijk te maken is een vaste observatieperiode van drie jaar na uitstroom aan-
gehouden. Deze termijn is gekozen omdat dit de maximale periode is dat het meest
recente cohort is gevolgd. In de figuren 2 en 3 zijn deze resultaten grafisch weer-
gegeven. De tabellen b1 en b2 in bijlage 3 laten de cumulatieve recidivepercentages
per uitstroomcohort zien van zedendelinquenten en niet-zedendelinquenten tot
maximaal 18 jaar na uitstroom.

Aard en ernst van recidive bij zedendelinquenten
In figuur 2 en de tabellen (de driejarige recidivepercentages gearceerd) is te zien
dat de zedendelinquenten in de recentste cohorten binnen drie jaar vaker
recidiveren met een gewelddadig niet-seksueel delict (12,8% en 8,3%) dan met een
seksueel delict8 (4,8% en 1,8%). Daarnaast zijn de percentages voor zeer ernstige,
ernstige en algemene recidive binnen drie jaar na de beëindiging van de tbs
weergegeven. Zedendelinquenten uit het meest recente uitstroomcohort (2004-
2008) recidiveren vergeleken met de andere cohorten het minst met een
zeer ernstig delict (3,4%) en zedendelinquenten uit het oudste cohort het meest
(14,3%)9. De percentages recidivisten met een zeer ernstig delict van de overige
twee cohorten liggen daar tussenin waarbij het percentage van het tweede cohort

8 Uit een nadere bestudering van de aard van de seksuele recidives voor de uitgestroomde zedendelinquenten

blijkt het te gaan om een variëteit aan delicten: schennis van de eerbaarheid (artikel 239 lid 1 en lid 3; n=1),

verspreiding van pornografische afbeeldingen (artikel 240; n=1), artikel 243 (n=1), artikel 244 (n=1), artikel

245 (n=2), artikel 246 (n=9), artikel 247 (n=5), artikel 249 (n=1), artikel 250 (n=1) en een grote meerderheid

verkrachting (artikel 242).
9 Uit een nadere analyse van de aard van de zeer ernstige recidive in de totale periode 1989 en 2008 komt naar

voor dat voor de opeenvolgende cohorten van uitgestroomde zedendelinquenten het percentage recidivisten met

één of meer zedendelicten tussen de 33% (1999-2003 en 2004-2008) en 57% (1989-1993) lag. Voor de niet-

zedendelinquenten varieerde het percentage recidivisten met één of meer zedendelicten tussen 3,3% (2004-

2008) en 7,9% (1994-1998).

28 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

(1994-1998) lager is dan dat van het derde cohort (1999-2003), respectievelijk 8%
en 12,8%. De percentages recidivisten met een ernstig delict en met een algemeen
delict laten een vergelijkbaar patroon zien van de cohorten ten opzichte van elkaar.
Ook deze percentages liggen bij zedendelinquenten uit het meest recente cohort het
laagst (respectievelijk 11,7% en 16,5%) en bij het oudste cohort het hoogst (res-
pectievelijk 33,8% en 39%).

Aard en ernst van recidive van zedendelinquenten versus niet-
zedendelinquenten
Figuur 2 en 3 laten zien dat het percentage recidivisten met een seksueel delict bin-
nen een periode van drie jaar na uitstroom in elk van de cohorten hoger is bij ex-
tbs-gestelden met een zedendelict als indexdelict (respectievelijk 9,1%, 4,0%,
4,8% en 1,8%) dan bij ex-tbs-gestelden met een niet-zedendelict als indexdelict
(1,3%, 1,4%, 0,0% en 0,3%). Het percentage recidivisten met een gewelddadig
niet-seksueel delict binnen deze periode loopt tussen zeden- en niet-zedendelin-
quenten niet veel uiteen. Wel is het – met uitzondering van cohort 1999-2003 –
lager bij zedendelinquenten dan bij niet-zedendelinquenten. Bij de zedendelin-
quenten variëren deze percentages tussen de 4,0% (cohort 1994-1998) en 12,8%
(cohort 1999-2003) en bij de niet-zedendelinquenten tussen de 8,3% (cohort 2004-
2008) en 13,7% (cohort 1989-1993).
Het percentage recidivisten met een zeer ernstig delict ligt binnen drie jaar na
uitstroom in het oudste en het meest recente cohort lager bij zedendelinquenten
(14,3% en 3,4%) dan bij niet-zedendelinguenten (16,3% en 7,3%). Voor de
tussenliggende cohorten is dit juist andersom.
Verder komt naar voren dat binnen drie jaar na uitstroom – met uitzondering van
het uitstroomcohort 1999-2003 – zedendelinquenten minder vaak met een ernstig
delict recidiveren dan niet-zedendelinquenten (respectievelijk 33,8%, 14,0% en
11,7% en 37,2%, 22,9% en 24,0%). In het laatste cohort is dit verschil het grootst.
De percentages recidivisten met een algemeen delict wijken binnen de oudste co-
horten zedendelinquenten en niet-zedendelinquenten nauwelijks van elkaar af. Bij
zedendelinquenten uitgestroomd in de periode 1999-2003 ligt het percentage reci-
divisten met een algemeen delict hoger dan bij niet-zedendelinquenten (34,9%
versus 28,7%), terwijl dit in het meest recente uitstroomcohort juist andersom is.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 29

Figuur 2 Prevalentie van driejarige recidive bij zedendelinquenten,
per uitstroomcohort

5

10

15

20

25

30

35

40

45

1989-1993 (n=77) 1994-1998 (n=50) 1999-2003 (n=63) 2004-2008 (n=63)

Uitstroomcohort

P
er

ce
nt

ag
e

re
ci

di
vi

st
en

algemeen
ernstig
zeer ernstig
gewelddadig
seksueel

Figuur 3 Prevalentie van driejarige recidive bij niet-zedendelinquenten,

per uitstroomcohort

5

10

15

20

25

30

35

40

45

1989-1993 (n=234) 1994-1998 (n=225) 1999-2003 (n=293) 2004-2008 (n=348)

P
er

ce
nt

ag
e

re
ci

di
vi

st
en

algemeen
ernstig
zeer ernstig
gewelddadig
seksueel

5.2 Recidive op langere termijn

In paragraaf 5.1 is gekozen voor een vaste observatieperiode van drie jaar om ver-
gelijking van recidivegegevens tussen uitstroomcohorten mogelijk te maken. Met
het oog op zeer langdurig toezicht op zedendelinquenten, is daarnaast inzicht in
recidivegegevens over een lange periode na uitstroom van belang. In tabel b3 (bij-
lage 3) zijn voor de zedendelinquenten en niet-zedendelinquenten de cumulatieve
percentages van de verschillende vormen van recidive weergegeven. Tevens is in
figuur 4 de zeer ernstige recidive tot 18 jaar na uitstroom grafisch weergegeven. De
resultaten hebben betrekking op tbs-gestelden uitgestroomd in de gehele observa-

30 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

tieperiode van 1989 tot en met 2008, zonder een onderscheid te maken naar ver-
schillende uitstroomcohorten. Naarmate de observatieperiode langer wordt, hebben
de resultaten uiteraard betrekking op een steeds kleiner aantal uitstromers omdat
de maximale observatieperiode per cohort verschilt.

Aard en ernst van de recidive
De recidive met een seksueel delict neemt onder zedendelinquenten lange tijd na
uitstroom nog toe (tabel b3 bijlage 3). Het percentage recidivisten met een seksueel
delict is drie jaar na uitstroom 5,2%. Negen jaar na uitstroom is dit percentage
10,5% en na 18 jaar 17,2%. Onder niet-zedendelinquenten is dit aanzienlijk min-
der (respectievelijk 0,7%, 1,1% en 2,0%). Daarnaast is het percentage recidivisten
met een gewelddadig niet-seksueel delict drie jaar na uitstroom enigszins hoger
voor niet-zedendelinquenten dan voor zedendelinquenten (12,4% versus 8,5%).
Negen jaar na uitstroom echter, ontlopen zedendelinquenten en niet-zedendelin-
quenten elkaar wat dit percentage betreft niet veel (respectievelijk 25% en 24%).
Na 18 jaar is het percentage recidivisten met een gewelddadig niet-seksueel delict
bij de zedendelinquenten gestegen tot 38,6% en bij de niet-zedendelinquenten tot
30,7%.
Ook het percentage recidivisten met een zeer ernstig delict neemt onder zedendelin-
quenten nog lange tijd na uitstroom toe (figuur 4, tabel b3 bijlage 3). Het percen-
tage recidivisten met een zeer ernstig delict is drie jaar na uitstroom 10,1%, na 9
jaar is dit percentage 20,5%, en na 18 jaar is het gegroeid tot 30,5%. Ook bij niet-
zedendelinquenten neemt het percentage recidivisten met een zeer ernstig delict toe
over de tijd (na drie jaar is dit 9,5%, na 9 jaar is dit 16,1% en na 18 jaar 20,5%).
Ook het percentage recidivisten met een ernstig respectievelijk een algemeen delict
neemt bij beide groepen delinquenten op langere termijn nog toe en ligt 18 jaar na
uitstroom bij zedendelinquenten op respectievelijk 58,8% en 63,3% en bij niet-
zedendelinquenten op 50% en 55% (tabel b3, bijlage 3).

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 31

Figuur 4 Prevalentie zeer ernstige recidive voor zedendelinquenten en
niet-zedendelinquenten in de periode 1989-2008

0

5

10

15

20

25

30

35

40

45

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
Observatieperiode in jaren

P
er

ce
nt

ag
e

re
ci

di
vi

st
en

niet-zedendelinquenten (n=1084) zedendelinquenten (n=252)

boven- en ondergrens 95%-BI niet-zeden

boven- en ondergrens 95%-BI zeden

Figuur 4 laat zien dat het percentage recidivisten met een zeer ernstig delict bij
zedendelinquenten in de tijd op het oog meer toeneemt dan bij niet-zedendelin-
quenten.
Om eventuele verschillen tussen de survival-curves te onderzoeken en te lokalise-
ren waar deze zich voordoen worden drie statistische toetsen gebruikt. Er wordt ten
eerste gekeken naar de log-ranktest. Deze toets geeft ieder tijdstip op de survival-
curve evenveel gewicht. Zij is echter gevoeliger voor verschillen aan het einde van
de survivalfunctie (Blossfeld & Rohwer, 2002, p. 81). Deze toets levert een statis-
tisch significant verschil op tussen de survival-curves van zedendelinquenten en
niet-zedendelinquenten (Χ2=4,3; p=0,037). Dit betekent dat het percentage recidi-
visten met een zeer ernstig delict langere tijd na uitstroom bij zedendelinquenten
statistisch significant meer toeneemt dan bij niet-zedendelinquenten.
Een tweede toets is de gegeneraliseerde Wilcoxon test (Breslow, 1970). Deze toets
is juist meer gevoelig voor verschillen aan het begin van de curve (Blossfeld
& Rohwer, 2002). In figuur 4 is echter te zien dat de survival-curves van zeden-
delinquenten en niet-zedendelinquenten in de eerste jaren na uitstroom dicht bij
elkaar liggen. In die periode ontloopt het percentage recidivisten in beide groepen
elkaar niet zo veel. Met deze toets wordt dan ook geen significant verschil gevon-
den (Χ2=2,448, p<=0,118). Ten derde gebruiken we de Tarone-Ware toets (Tarone
& Ware, 1977). Deze toets geeft meer gewicht aan het begin van de curve, maar
minder dan de Wilcoxon test. Ook deze toets toont geen significant verschil aan
(Χ2=3,3, p=0,070).

32 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

5.3 Recidive van subgroepen zedendelinquenten

Met het oog op langdurig toezicht is het van belang te weten in hoeverre de mate,
ernst en aard van recidive verschilt tussen subgroepen zedendelinquenten. In deze
paragraaf wordt de aard en ernst van recidive na uitstroom voor verschillende sub-
groepen zedendelinquenten beschreven. Omdat de omvang van sommige subgroe-
pen te gering is om de recidive voor elk cohort apart te beschrijven (bijvoorbeeld
degenen met uitsluitend zedendelicten in de voorgeschiedenis) is geen onderscheid
gemaakt naar uitstroomcohort, maar zijn de uitstroomcohorten bijeengenomen. Het
is vanwege de groepsgrootte alleen voor de subgroepen zedendelinquenten met een
indexdelict gericht op een slachtoffer van 16 jaar of ouder en de groep ‘generalisten’
mogelijk de langere termijn recidive inzichtelijk te maken. De tabellen b4 en b5
in bijlage 3 tonen de cumulatieve percentages per subgroep tot (indien mogelijk)
maximaal 18 jaar na uitstroom.

Subgroepindeling naar indexdelict en naar delictgeschiedenis
In figuur 5 is te zien dat drie jaar na uitstroom bij zedendelinquenten die een index-
delict hebben gepleegd gericht op een slachtoffer ouder dan 16 jaar alle vormen van
recidive meer voorkomen dan bij zedendelinquenten met een indexdelict gericht op
een kind jonger dan 12 jaar. Ook in de jaren daarna tot zes jaar na uitstroom blijft
dit verschil in stand, terwijl het percentage recidivisten in beide groepen toeneemt
(tabel b4 bijlage 3).
In figuur 5 valt op dat de subgroep ‘generalisten’ bij vrijwel alle vormen van recidive
drie jaar na uitstroom aanzienlijk hogere percentages recidivisten kent dan de sub-
groepen first offenders en ‘specialisten’. Alleen de seksuele recidive verschilt nau-
welijks met die van de ‘specialisten’ (5,7% respectievelijk 5,9%). Bij de zedendelin-
quenten die niet eerder met justitie in aanraking zijn gekomen met enig delict (first
offenders), zijn de percentages recidivisten het laagst. In tabel b5 in bijlage 3 is te
zien dat naarmate de observatieperiode langer wordt het percentage recidivisten
bij alle subgroepen en bij vrijwel alle vormen van recidive toeneemt, ook bij de sub-
groep first offenders.

Figuur 5 Prevalentie driejarige recidive bij zedendelinquenten,

per subgroep

5

10

15

20

25

30

35

40

 slachtoffer jonger
dan 12 jaar (n=29)

slachtoffer 16 jaar
of ouder (n=187)

first offender (n=37) specialisten (n=17) generalisten
(n=215)

Subgroepen

P
er

ce
nt

ag
e

re
ci

di
vi

st
en

algemeen
ernstig
zeer ernstig
gewelddadig
seksueel

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 33

6 Samenvatting, conclusies en bespreking van de
belangrijkste resultaten

6.1 Inleiding

In het voorliggende rapport worden de aantallen, achtergrondkenmerken en reci-
divegegevens van tbs-gestelden met een zedendelict als indexdelict beschreven
(hierna ‘zedendelinquenten’). Om de gegevens van de zedendelinquenten in per-
spectief te plaatsen worden deze vergeleken met delinquenten met een ander dan
een zedendelict als indexdelict (hierna aangeduid als ‘niet-zedendelinquenten’). Het
indexdelict is het delict waarvoor de tbs-maatregel werd opgelegd.

Aanleiding tot dit onderzoek vormt een voorgenomen wetswijziging met betrekking
tot langdurig of levenslang toezicht op zedendelinquenten die tbs met verpleging
opgelegd hebben gekregen. Om antwoord te kunnen geven op de onderzoeksvra-
gen, volgen hierna een samenvatting, de voornaamste conclusies en bespreking van
de belangrijkste resultaten. De onderzoeksvragen luiden:
1 Hoeveel tbs-gestelden met een zedendelict als indexdelict maken deel uit van het

totale aantal uitgestroomde tbs-gestelden en van de zittende populatie?
2 Wat zijn de basiskenmerken (o.a. sekse, leeftijd bij opname en uitstroom) van

deze zedendelinquenten, wat was de gemiddelde duur van de tbs-maatregel van
uitgestroomde zedendelinquenten en hoeveel zedendelinquenten zijn
uitgestroomd via een voorwaardelijke beëindiging?

3 Wat is het type indexdelict en de delictgeschiedenis van de uitgestroomde zeden-
delinquenten?

4 Hoeveel recidivisten zijn er onder zedendelinquenten en subgroepen van zeden-
delinquenten na uitstroom uit de tbs?

6.2 Het aandeel zedendelinquenten in de populatie tbs-gestelden

De ‘uitstroompopulatie’ omvat degenen van wie de tbs-maatregel met verpleging
onvoorwaardelijk is beëindigd. Tussen 1974 en 2008 stroomden per uitstroomcohort
50 tot 97 zedendelinquenten uit. Het aandeel zedendelinquenten varieert tussen de
15,3% en de 24,8% van het totale aantal uitgestroomde tbs-gestelden. De intra-
murale populatie tbs-gestelden, ook wel aangeduid als ‘zittende’ populatie omvat
personen met een tbs-maatregel met verpleging die op peildatum 31 december
2010 opgenomen waren in één van de forensisch psychiatrische centra. Ongeveer
een derde van de intramurale populatie bestaat uit tbs-gestelden met een zeden-
delict als indexdelict. Binnen de longstay-populatie is het aandeel zedendelinquenten
39%.

Conclusies
• Het aandeel zedendelinquenten in de uitgestroomde populatie tbs-gestelden is in

de jaren 1974 tot en met 2008 ongeveer een vijfde.
• Het aandeel zedendelinquenten in de zittende populatie tbs-gestelden is ultimo

2010 ongeveer een derde.
• Van de tbs-gestelden met een longstay-indicatie maken zedendelinquenten bijna

40% uit.

34 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

6.2.1 Basiskenmerken van uitgestroomde zedendelinquenten

De groep zedendelinquenten die uitstroomde tot en met 2003 bestaat uitsluitend uit
mannen. Het laatste uitstroomcohort omvat echter ook een klein percentage (3,2%)
vrouwelijke zedendelinquenten. Onder de niet-zedendelinquenten ligt het percen-
tage vrouwen hoger (afhankelijk van het uitstroomcohort 4-10%).
De gemiddelde leeftijd bij instroom in de tbs is door de jaren heen bij zedendelin-
quenten significant toegenomen (van rond de 28 naar circa 32 jaar). De gemiddelde
leeftijd bij uitstroom is bij zowel zeden- als niet-zedendelinquenten significant toe-
genomen, maar in sterkere mate bij zedendelinquenten (van rond de 35 jaar tot
ruim 42 jaar). In lijn hiermee is ook te zien dat de gemiddelde duur van de tbs-
maatregel (aanvang tbs-maatregel tot onvoorwaardelijke beëindiging) bij beide
groepen significant is toegenomen over de tijd, maar sterker bij uitgestroomde
zedendelinquenten (van ruim vijfeneenhalf jaar tot 10,3 jaar in het meest recente
uitstroomcohort). In het meest recente uitstroomcohort verschilt de gemiddelde
duur bij zedendelinquenten significant van die bij niet-zedendelinquenten (respec-
tievelijk 10,3 en 8,4 jaar). Ook binnen de populatie zedendelinquenten zijn er ver-
schillen. De maatregel duurt gemiddeld significant langer bij zedendelinquenten
die een delict pleegden gericht op een slachtoffer jonger dan 12 jaar (9,4 jaar)
dan bij degenen met een slachtoffer van 16 jaar en ouder (7,7 jaar). Bij meer dan
de helft van de zedendelinquenten is de tbs-maatregel voorwaardelijk beëindigd
voorafgaand aan de onvoorwaardelijke beëindiging.

Conclusies
• Bij tbs-gestelden met een zedendelict als indexdelict duurt de tbs-maatregel

statistisch significant langer dan bij tbs-gestelden met een niet-zedendelict als
indexdelict.

• Bij zedendelinquenten met een slachtoffer jonger dan 12 jaar duurt de tbs-maat-
regel statistisch significant langer dan bij zedendelinquenten met een slachtoffer
van 16 jaar of ouder.

Uit ander onderzoek komt eveneens naar voren dat de verblijfsduur van zedendelin-
quenten binnen de tbs langer is dan die van andere tbs-gestelden (Brand & Van
Gemmert, 2009; Nagtegaal, Van der Horst & Schönberger, 2011). Op basis van de
resultaten van de voorliggende studie is duidelijk dat de duur van de tbs-maatregel
bij zedendelinquenten over de tijd meer is toegenomen dan bij niet-zedendelinquen-
ten, maar kan geen uitspraak worden gedaan over de oorzaken hiervan. Een moge-
lijke verklaring is dat deskundigen in fpc’s terughoudender zijn geworden in het ad-
viseren van het niet verlengen van de tbs-maatregel bij zedendelinquenten. Deze
terughoudendheid zou een gevolg kunnen zijn van ontwikkelingen in risicotaxatie.
Mogelijk wordt bij zedendelinquenten meer dan voorheen (al dan niet terecht) in-
geschat dat het recidivegevaar nog onvoldoende is geslonken. Wellicht ook hebben
gevallen van ernstige recidive door zedendelinquenten en maatschappelijke onrust
als gevolg daarvan terughoudendheid in de hand gewerkt (zie bijvoorbeeld: Raad
voor Maatschappelijke Ontwikkeling, 2006). Om deze mogelijke verklaringen te
kunnen onderbouwen of verwerpen zouden echter nadere gegevens moeten worden
verzameld.
De resultaten van de huidige studie laten verder zien dat de tbs-maatregel van
zedendelinquenten die een delict pleegden gericht op een slachtoffer jonger dan
12 jaar significant langer duurde dan die van daders die een zedendelict pleegden
gericht op een slachtoffer van 16 jaar of ouder. Ook in een studie van Brand en
collega’s (1998) verschilde de gemiddelde verblijfsduur in de tbs significant tussen
zedendelinquenten die ontucht pleegden met een slachtoffer jonger dan 16 jaar

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 35

en aanranders/verkrachters (6,9 vs 6,3 jaar). In de studies van Schönberger en
collega’s (2008) en De Vogel (2005) onder uitgestroomde tbs-populaties kwam geen
verschil tussen deze subgroepen in de gemiddelde duur van de tbs-maatregel naar
voren. Mogelijk kunnen deze verschillen in resultaten worden verklaard uit popula-
tieverschillen tussen de studies.

6.2.2 Enkele kenmerken van zedendelinquenten met een longstay-indicatie

Zowel zedendelinquenten als niet-zedendelinquenten met een longstay-indicatie
hebben significant vaker psychotische problematiek dan de overige ‘zittende’ tbs-
gestelden. De duur van de tbs-maatregel van zedendelinquenten met een longstay-
indicatie is gemiddeld significant langer dan bij niet-zedendelinquenten met een
longstay-indicatie (14 respectievelijk 12 jaar). Van de zedendelinquenten met een
longstay-indicatie pleegde 28% een indexdelict gericht op een slachtoffer jonger
dan 12 jaar, tegen 24% van de uitgestroomde zedendelinquenten met een dergelijk
indexdelict (het verschil is niet statistisch significant).

6.3 Type indexdelict en delictgeschiedenis van uitgestroomde
zedendelinquenten

Het is met het oog op recidiverisico, behandeling en toezicht van belang onderscheid
te maken in subgroepen zedendelinquenten (zie ook paragraaf 1). In de onderhavi-
ge studie is onderscheid gemaakt naar het type indexdelict en de delictgeschiedenis.

Bij de grote meerderheid (iets meer dan 70%) van de zedendelinquenten die in de
periode 1989-2010 zijn uitgestroomd, was het indexdelict een zedendelict gericht op
een slachtoffer van 16 jaar of ouder. Bij een minderheid (13,3%) was dit een zeden-
delict gericht op een slachtoffer jonger dan 12 jaar. De samenstelling van de popu-
latie uitgestroomde zedendelinquenten is wat betreft kenmerken van het indexdelict
door de jaren heen veranderd. Het aandeel tbs-gestelden met een zedendelict ge-
richt op een slachtoffer jonger dan 12 jaar is toegenomen (van 5,2% in het oudste
cohort tot 24,2% in het meest recente uitstroomcohort) ten opzichte van het aan-
deel zedendelinquenten met een slachtoffer van 16 jaar of ouder (een afname van
88,3% naar 54,7%). Het grootste deel van de in 1989-2010 uitgestroomde zeden-
delinquenten (ruim drie kwart) heeft een verleden van niet-zedendelicten of een
combinatie van zeden- en niet-zedendelicten (‘generalisten’). In totaal stroomden
43 zedendelinquenten (circa 15%) uit die voorafgaand aan het indexdelict niet
eerder strafrechtelijk waren veroordeeld (first offenders). Het aandeel van zeden-
delinquenten die alleen bekend zijn met zedendelicten in de voorgeschiedenis (‘spe-
cialisten’) is relatief klein (circa 6%).

Conclusies
• Het merendeel (>70%) van de uitgestroomde tbs-gestelden met een zedendelict

als indexdelict had een indexdelict gepleegd dat gericht was op een slachtoffer
van 16 jaar of ouder en een minderheid een zedendelict dat gericht was op
slachtoffers jonger dan 12 jaar (<14%).

• Ruim drie kwart van de uitgestroomde tbs-gestelden met een zedendelict als
indexdelict heeft een voorgeschiedenis waarin ook niet-zedendelicten voorkomen
(‘generalisten’) en een minderheid heeft een geschiedenis met alleen zedendelic-
ten (‘specialisten’) of is first offender.

• Het aandeel tbs-gestelden met een zedendelict gericht op een slachtoffer jonger
dan 12 jaar neemt binnen de populatie uitgestroomde zedendelinquenten met de

36 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

tijd toe ten opzichte van het aandeel zedendelinquenten met een slachtoffer van
16 jaar of ouder.

Op basis van de bevindingen van de huidige studie kan geen uitspraak worden ge-
daan over de oorzaken van de gevonden verandering in samenstelling van de popu-
latie uitgestroomde zedendelinquenten wat betreft indexdelict. Het is op basis van
deze studie bijvoorbeeld niet vast te stellen of de samenstelling is veranderd als
gevolg van veranderingen in de tijd in de instroom dan wel de uitstroom van zeden-
delinquenten met verschillende typen indexdelicten. Vervolgonderzoek zou hier
meer inzicht in kunnen geven.

6.4 Recidive van uitgestroomde zedendelinquenten

In deze paragraaf worden de resultaten met betrekking tot de aard (seksueel of
gewelddadig niet-seksueel delict) en de ernst (zeer ernstig, ernstig en algemeen)
van recidive onder de in de periode 1989-2008 uitgestroomde zedendelinquenten
samengevat. Een zeer ernstig delict is een delict met een strafdreiging van acht jaar
of meer ongeacht de aard. Een ernstig delict is een delict met een strafdreiging van
4 jaar of meer ongeacht de aard. Een algemeen delict betreft alle misdrijven onge-
acht de aard en ernst (zie ook paragraaf 2.3).

Aard en ernst van de recidive van uitgestroomde zedendelinquenten

Aard
Van de in de periode 1989-2008 uitgestroomde zedendelinquenten recidiveert bin-
nen drie jaar een groter percentage met een gewelddadig niet-seksueel delict dan
met een seksueel delict. Ook na een langere observatieperiode blijft dit verschil in
stand (drie jaar na uitstroom respectievelijk 8,5% en 5,2% en 18 jaar na uitstroom
respectievelijk 38,6% en 17,2%). In eerder Nederlands onderzoek naar recidive van
tbs-gestelden met een zedendelict (De Vogel, 2005; Koster et al., 2006; Schönber-
ger et al., 2008; Wartna et al., 2005) en in internationale meta-analyses met be-
trekking tot behandelde en niet behandelde zedendelinquenten en follow-upperiodes
van 3-10 jaar (Hanson & Bussière, 1998; Hanson & Morton-Bourgon, 2009) komt
eveneens naar voren dat zedendelinquenten in meer gevallen met een niet-seksueel
delict recidiveren dan met een seksueel delict.

Ernst
Wat de ernst van de recidive betreft komt uit het voorliggende onderzoek naar
voren dat binnen drie jaar 10,1% van de uitgestroomde zedendelinquenten recidi-
veert met een zeer ernstig delict, 23,7% met een ernstig delict en 30,1% met een
algemeen delict. Naarmate de observatieperiode langer wordt, neemt het
percentage recidivisten voor alle drie de vormen toe. Achttien jaar na uitstroom is
dit respectievelijk 30,5%, 58,8% en 63,3%.
De vergelijking van de opeenvolgende uitstroomcohorten laat zien dat de percen-
tages recidivisten met een seksueel delict, een zeer ernstig delict, een ernstig delict
en een algemeen delict bij het recentste cohort lager liggen dan bij de oudere co-
horten. Het percentage recidivisten met een zeer ernstig delict bijvoorbeeld, is in
het meest recente cohort 2004-2008 3,4% en in de oudere cohorten respectievelijk
14,3%, 8,0% en 12,8%.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 37

Aard en ernst van recidive van uitgestroomde zedendelinquenten versus
niet-zedendelinquenten

Aard
Het percentage recidivisten met een seksueel delict is in elk uitstroomcohort hoger
bij zedendelinquenten dan bij tbs-gestelden met een niet-zedendelict als indexdelict.
Van de laatsten recidiveren er binnen 18 jaar observatie 2% met een seksueel delict
tegen ruim 17% van de zedendelinquenten. Ook in eerder Nederlands tbs-onder-
zoek zijn bij ex-tbs-gestelden met een niet-zedendelict als indexdelict lage percen-
tages recidivisten met een seksueel delict gevonden. Van de populatie ex-tbs-ge-
stelden uit de studie van Hildebrand et al. (2005) recidiveerde iets meer dan 1%
met een seksueel delict bij de follow-upperiode van gemiddeld 7,2 jaar. Het per-
centage recidivisten met een gewelddadig niet-seksueel delict loopt voor de zeden-
delinquenten en niet-zedendelinquenten minder ver uiteen. Naarmate de observa-
tieperiode vordert komt dit percentage bij de zedendelinquenten hoger uit dan bij
de niet-zedendelinquenten (na 18 jaar: respectievelijk 38,6% en 30,7%).

Ernst
Tot drie jaar na uitstroom verschilt het percentage recidivisten met een zeer ernstig
delict tussen zedendelinquenten en niet-zedendelinquenten nauwelijks. Met het oog
op zeer langdurig toezicht op zedendelinquenten, is echter inzicht in recidivegege-
vens over een lange periode na uitstroom van belang. Het percentage recidivisten
met een zeer ernstig delict neemt langere tijd na uitstroom statistisch significant
meer toe bij zedendelinquenten (na 9 jaar 20,5%, en na 18 jaar tot 30,5%) dan bij
niet-zedendelinquenten (na 9 jaar 16,1% en na 18 jaar 20,5%). Ook de percenta-
ges recidivisten met een ernstig delict en met een algemeen delict liggen na 18 jaar
voor zedendelinquenten hoger dan voor niet-zedendelinquenten.

Aard en ernst van recidive van subgroepen uitgestroomde
zedendelinquenten

Om na te gaan of er tussen subgroepen zedendelinquenten verschillen zijn in per-
centages recidivisten, is onderscheid gemaakt naar indexdelict en delictgeschiede-
nis. Zowel seksuele recidive als gewelddadige niet-seksuele recidive komt drie jaar
na uitstroom vaker voor bij daders met een zedendelict gericht op slachtoffer van
16 jaar en ouder (5,4% en 9,2%) dan bij zedendelinquenten die een indexdelict
hebben gepleegd gericht op een slachtoffer jonger dan 12 jaar (3,6% en 3,6%).
Ook zeer ernstige, ernstige en algemene recidive komen bij de zedendelinquenten
met een slachtoffer van 16 jaar of ouder meer voor dan bij zedendelinquenten met
een slachtoffer jonger dan 12 jaar, ook na een observatieperiode van 18 jaar.
Bij de zogeheten ‘generalisten’ onder de zedendelinquenten zijn de percentages
recidivisten met een seksueel delict of gewelddadig niet-seksueel delict na drie jaar
hoger (5,7% en bijna 10%) dan bij first offender zedendelinquenten (2,7% en 0%);
bij ‘specialisten’ zijn ze het laagst (na drie jaar uitstroom 5,9% en 0%). Achttien
jaar na uitstroom was onder de ‘generalisten’ het percentage recidivisten met een
seksueel delict 17,8% en met een gewelddadig niet-seksueel delict bijna 42%. Ook
zeer ernstige, ernstige en algemene recidive komen bij ‘generalisten’ meer voor dan
bij ‘specialisten’ en first offenders, ook na een observatieperiode van 18 jaar.

Conclusies
• Het percentage recidivisten neemt voor alle vijf onderzochte vormen van recidive

gedurende een lange observatieperiode tot 18 jaar na uitstroom toe.

38 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

• De percentages recidivisten met een seksueel delict, een zeer ernstig delict, een
ernstig delict en een algemeen delict liggen bij zedendelinquenten uit het meest
recente cohort lager dan bij zedendelinquenten uit de oudere cohorten.

• Van de uitgestroomde zedendelinquenten recidiveerde over de gehele observatie-
periode een groter percentage met een gewelddadig niet-seksueel delict dan met
een seksueel delict.

• Het percentage recidivisten met een seksueel delict, een gewelddadig niet-sek-
sueel delict, een zeer ernstig delict, een ernstig delict en een algemeen delict is
na een lange observatieperiode onder zedendelinquenten hoger dan onder niet-
zedendelinquenten.

• Het percentage recidivisten met een zeer ernstig delict neemt onder zedendelin-
quenten over de tijd significant sterker toe dan onder niet-zedendelinquenten.

• Onder zedendelinquenten met een slachtoffer van 16 jaar of ouder zijn de per-
centages recidivisten met een seksueel delict, een gewelddadig niet-seksueel
delict, een zeer ernstig delict, een ernstig delict en een algemeen delict hoger
dan onder degenen met een zedendelict tegen een kind jonger dan 12 jaar.

• Bij de ‘generalisten’ onder de zedendelinquenten komen alle categorieën recidi-
visten meer voor dan bij zedendelinquenten die gecategoriseerd zijn als ‘specia-
listen’ of first offenders.

6.5 Tot slot

Een opvallend resultaat is dat het percentage recidivisten met een zeer ernstig delict
onder zedendelinquenten ook tussen negen en 18 jaar na uitstroom nog toeneemt.
Het percentage recidivisten met een zeer ernstig delict neemt bovendien langere
tijd na uitstroom statistisch significant in sterkere mate toe bij zedendelinquenten
dan bij niet-zedendelinquenten. Ook uit eerdere onderzoeken komt naar voren dat
zedendelinquenten na lange tijd nog kunnen recidiveren (Prentky et al. 1997, Lan-
gevin et al., 2004; Langevin & Curnoe, 2011).
De huidige wetgeving biedt een juridisch kader voor langdurig toezicht tot maximaal
negen jaar. De voorwaardelijke beëindiging van de tbs-maatregel en tbs met voor-
waarden kunnen tot maximaal negen jaar worden verlengd. De bevindingen van
het voorliggende onderzoek bieden inzicht in de prevalentie van recidive op lan-
gere termijn, tussen de negen en 18 jaar na uitstroom. De resultaten wijzen erop
dat adequate vormen van toezicht en begeleiding mogelijk ook langer dan negen
jaar na uitstroom nog zinvol zouden kunnen zijn met het oog op het verminderen
van het recidiverisico bij een deel van de zedendelinquenten.
In de huidige forensische en reclasseringspraktijk is het gebruikelijk het recidive-
risico op individueel niveau in te schatten aan de hand van gestructureerde risico-
taxatie. De kans dat een persoon terugvalt in seksueel en/of gewelddadig delict-
gedrag hangt echter af van een samenspel tussen beschermende factoren (bijvoor-
beeld steunende omgeving, bepaalde positieve vaardigheden), risicofactoren en de
mate van zorg die nodig is voor een (psychiatrische) stoornis. Ook bij de invulling
van langdurig toezicht is een dergelijke inschatting van zowel risico- als bescher-
mende factoren een belangrijk gegeven.
Uiteraard is van belang dat het toezicht zo effectief mogelijk wordt vormgegeven
met het oog op het terugdringen van het delictrisico. Uit onderzoek is bekend dat
toezicht in de zin van controle (bijvoorbeeld verplichte registratie en melden,
aangekondigde en onaangekondigde controles, gebiedsverboden, verplaatsingen
controleren met technische hulpmiddelen etc.) op zichzelf wat dit betreft weinig
winst oplevert. Toezicht (controle) in combinatie met begeleiding, zorg en steun

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 39

van betrokken delinquent kan echter wel helpen het recidiverisico terug te dringen
(review De Kogel & Nagtegaal, 2008).
Zoals ook in de inleiding is vermeld maakt het voorliggende rapport deel uit van een
omvangrijker WODC-onderzoek ten behoeve van het vormgeven van de wettelijke
kaders voor langdurig toezicht op zedendelinquenten. Het derde deel, dat in het
voorjaar van 2012 wordt afgerond, zal zich specifiek richten op literatuur over wat
bekend is over effectiviteit en veronderstelde werkzame mechanismen van inhoude-
lijke toezicht- en nazorgmodaliteiten voor zedendelinquenten.

Een tweede bevinding die ook voor de inhoudelijke invulling van langdurig toezicht
van belang is, is dat de populatie uitgestroomde zedendelinquenten heterogeen is
wat betreft type indexdelict en wat betreft strafrechtelijke voorgeschiedenis. Dit
impliceert dat er behoefte is aan een gedifferentieerde benadering in het toezicht,
begeleiding en zorg. Bij ‘generalisten’ bijvoorbeeld, zal in het toezicht rekening kun-
nen worden gehouden met meer algemene criminogene factoren zoals procriminele
attitudes, en factoren als gebrekkige zelfcontrole of verslavingsproblematiek. Bij
‘specialisten’ zal bij het toezicht bijvoorbeeld moeten worden omgegaan met risico-
factoren die voortkomen uit een afwijkende (pedo)seksuele ontwikkeling. Om maat-
werk te kunnen leveren voor elke individuele zedendelinquent, is kennis en ervaring
wat betreft het omgaan met uiteenlopende typen criminogene factoren nodig bij de
professionals die het langdurig toezicht vormgeven.

Een derde opvallende bevinding is dat in het meest recente uitstroomcohort het
percentage recidiverende zedendelinquenten is afgenomen ten opzichte van dat in
de drie in eerdere jaren uitgestroomde cohorten. Op basis van de in dit onderzoek
verzamelde gegevens kan geen conclusie worden getrokken over de oorzaken hier-
van. Vermoedelijk spelen meer factoren een rol. Zo is omdat het zedendelinquenten
betreft die in de jaren 2004-2008 zijn uitgestroomd, de observatieperiode van het
meest recente cohort nog relatief kort. Het is nu nog niet te zeggen hoe het percen-
tage recidivisten in het meest recente cohort zich over langere tijd zal ontwikkelen.
Een andere mogelijke verklaring voor lagere recidivecijfers in het meest recente
cohort zou kunnen zijn dat er in recentere jaren minder zedendelinquenten, of min-
der zedendelinquenten met een hoog delictrisico uitstromen. De tbs-maatregel duurt
bij zedendelinquenten langer dan bij de overige tbs-gestelden, zoals het onderhavi-
ge onderzoek laat zien. Langdurig toezicht kan misschien ook een bijdrage leveren
aan de door- en uitstroom uit de tbs, indien het toezicht en de begeleiding voldoen-
de zijn om een verantwoord verblijf buiten in de maatschappij mogelijk te maken.
Dit zou mogelijk voor sommige individuen net het verschil kunnen maken tussen
een intramuraal verblijf en een verblijf onder toezicht buiten de muren.

Tot slot is het van belang op te merken dat de voorliggende studie betrekking heeft
op een specifieke groep zedendelinquenten. Het gaat om een relatief zware popula-
tie, namelijk (ex-) tbs-gestelden die een ernstig delict hebben gepleegd en een psy-
chische stoornis hebben. De uitgestroomde tbs-populatie is hiervan nog eens een
selectie; immers alleen bij degenen bij wie het recidiverisico, veelal na jarenlange
behandeling, als aanvaardbaar wordt ingeschat wordt de tbs-maatregel beëindigd.
De resultaten van deze studie gelden dus niet voor zedendelinquenten in het alge-
meen.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 41

Literatuur

Alexander, M.A. (1999) Sexual offender treatment efficacy revisited. Sexual Abuse,
1, 101-116.

Bartosh, D.L., Garby, T., Lewis, D., & Gray, S. (2003). Differences in the predictive
validity of actuarial risk assessments in relation to sex offender type.
International Journal of Offender Therapy and Comparative Criminology, 47,
422-438.

Blokland, A., & Wijk, A. van (2007) Criminele carrières van zedendelinquenten. In
A.Ph. van Wijk, R.A.R. Bullens & P. van den Eshof (red.), Facetten van zeden-
criminaliteit (pp. 367-380). Den Haag: Elsevier.

Blossfeld, H.P., & Rohwer, G. (2002). Techniques of event history modelling: New
approaches to causal analysis. Mahwah, NJ: LEA Publishers.

Brand, E., & Gemmert, A.A., van (2009). Toenemende verblijfsduur in de tbs: De
ontwikkeling van de gemiddelde duur over de laatste 20 jaar. Den Haag: DJI.

Brand, E.F.J.M., Diks, G.J.M., & Emmerik, J.L., van (1998). De behandelingsduur
van groepen TBS-gestelden: Een verkennende studie naar de behandelingsduur
van verschillende instroomcohorten en van verschillende categorieën TBS-
gestelden. Utrecht: Dr. F.S. Meijers Instituut, afdeling Monitoring & Research.

Bregman, I.M., & Wartna, B.S.J. (2010). Recidive TBS 1974-2006: Ontwikkelingen
in de strafrechtelijke recidive van ex-terbeschikkinggestelden: Een tussenverslag.
Den Haag: WODC. Factsheet 2010-4.

Breslow, N. (1970). A generalized Kruskal-Wallis test for comparing K samples
subject to unequal amounts of censorship. Biometrika, 57, 579–594.

Casteren, M., van, Muskens, M., & Labrijn, S. (2011). Vrouwelijke zedendelin-
quenten: Een vergelijking met andere vrouwelijke delinquenten. Maandblad
voor Geestelijke Volksgezondheid, 10, 746-762.

Cortoni, F., Hanson, R.K., & Coache, M. (2010). The recidivism rates of female sex
offenders are low: A meta-analysis. Sexual Abuse: A journal of Research and
Treatment, 22, 387-401.

Elliot, I.A., Eldridge, H.J., Ashfield, S., & Beech, A.R. (2010). Exploring risk: poten-
tial static, dynamic, protective and treatment factors in the clinical histories of
female sex offenders. Journal of Family Violence, 25, 595–602.

Hanson, R.K., Broom, I., & Stephenson, M. (2004). Evaluating community sex
offender treatment programs: A 12-year follow-up of 724 offenders. Canadian
Journal of Behavioural Science, 36, 87-96.

Hanson, R.K., & Bussière, M.T. (1998). Predicting relapse: A meta-analysis of sexual
offender recidivism studies. Journal of Consulting and Clinical Psychology, 66,
348-362.

Hanson, R.K., & Morton-Bourgon, K.E. (2005). The characteristics of persistent
sexual offenders: A meta-analysis of recidivism studies. Journal of Consulting and
Clinical Psychology, 73, 1154–1163.

Hanson, R.K., & Morton-Bourgon, K.E. (2009). The accuracy of recidivism risk
assessments for sexual offenders: A meta analysis of 118 prediction studies.
Psychological Assessment, 21, 1-21.

Hanson, R.K., Scott, H., & Steffy, R.A. (1995). A comparison of child molesters
and nonsexual criminals: Risk predictors and long-term recidivism. Journal of
Research and Delinquency, 32, 325-337.

Hanson, R.K., Steffy, R.A., & Gauthier, R. (1993). Long-term recidivism of child
molesters. Journal of Consulting and Clinical Psychology, 61, 646-652.

42 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Harris, A.J.R., & Hanson, R.K. (2004). Sex offender recidivism: A simple question.
Ottawa, Canada: Public Safety and Emergency Preparedness Canada. Corrections
Research User Report 2004-03.

Hildebrand, M., Hesper, B.L. Spreen, M., & Nijman, H.L.I. (2005). De waarde van
gestructureerde risicotaxatie en van de diagnose psychopathie: Een onderzoek
naar de betrouwbaarheid en predictieve validiteit van de HCR-20, HKT-30 en PCL-
R. Utrecht: Expertisecentrum Forensische Psychiatrie.

Horn, J. van, Mulder, J., & Scholing, A. (2006). Recidive bij subgroepen zedendelin-
quenten in de ambulante forensische psychiatrie. Tijdschrift voor Seksuologie, 30,
187-194.

Jongebreur, L.P.W., Goedvolk, M.R., & Drost, V.A.M. (2011). Uitvoeringstoets
Levenslang toezicht zedendelinquenten: Voortgangsrapportage d.d. 14 juni 2011.
Woerden: Significant.

Kogel, C.H. de, & Verwers, C. (2003). De longstay afdeling van Veldzicht: Een
evaluatie. Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 207.

Koster, K., Lankveld, J., & Spreen, M. (2006). Voorspelling van recidive bij zeden-
delinquenten met behulp van retrospectief gebruik van de PCL-R en de SVR-20.
Tijdschrift voor Seksuologie, 30, 204-214.

Langevin, R., Curnoe, S., Fedoroff, P., Bennett, R., Langevin, M., Peever, C., Pettica,
R., & Sandhu, S. (2004). Lifetime sex offender recidivism: A 25-year follow-up
study. Canadian Journal of Criminology and Criminal Justice, 46, 531-552.

Langevin, R., & Curnoe, S. (2011). Lifetime criminal history of sex offenders seen
for psychological assessment in five decades. International Journal of Offender
Therapy and Comparative Criminology. DOI: 10.1177/0306624X11420084.

Leuw, E., Bijl, R.V., & Daalder, A. (2004). Pedoseksuele delinquentie: Een onder-
zoek naar prevalentie, toedracht en strafrechtelijke interventies. Den Haag: Boom
Juridische uitgevers. Onderzoek en beleid 220.

Nagtegaal, M.H., Horst, R.P., van der & Schönberger, H.J.M. (2011). Inzicht in de
verblijfsduur van tbs-gestelden: Cijfers en mogelijke verklaringen. Den Haag:
Boom Juridische uitgevers. Onderzoek en beleid 290.

Nieuwbeerta, P., Blokland, A., & Bijleveld, C. (2003). Lange termijn recidive van
daders van seksuele delicten. Tijdschrift voor Criminologie, 45, 369-377.

Prentky, R.A., Lee, A.F.S., Knight, R.A., & Cerce, D. (1997). Recidivism rates among
child molesters and rapists: A methodological analysis. Law and Human Behavior,
21, 635-658.

Raad voor Maatschappelijke Ontwikkeling (2006). Ontsnappen aan medialogica: Tbs
in de maatschappelijke beeldvorming. Amsterdam: Uitgeverij SWP.

Ruiter, C. de, & Vogel, V. de (2004). Recidive bij behandelde seksuele delinquenten.
Tijdschrift voor Seksuologie, 28, 92-102.

Schönberger, H.J.M., Hildebrand, M., Spreen, M., & Bloem, O. (2008). De waarde
van gestructureerde risicotaxatie en van de diagnose psychopathie bij seksuele
delinquenten. Utrecht: Expertisecentrum Forensische Psychiatrie.

Schönberger, H.J.M., & Kogel, C.H. de (2011). Wettelijke kaders voor langdurig of
levenslang toezicht bij delinquenten in Engeland/Wales, Canada en Duitsland.
WODC: Den Haag. Memorandum 2011-5.

Seto, M.C., & Barbaree, H.E. (1997). Sexual aggression as antisocial behaviour: A
developmental model. In D.M. Stoff, J. Breiling & J. Maser (red.), Handbook of
antisocial behaviour (pp 524-533). New York: Wiley.

Simon, L.M.J. (2000). An examination of the assumptions of specialization, mental
disorder, and dangerousness in sex offenders. Behavioral Sciences and the Law,
18, 275-308.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 43

Staatsblad (2007). Wet van 22 november 2007, houdende verlenging van de totale
duur van voorwaardelijke beëindiging van de verpleging van overheidswege.
Staatsblad, nr. 465.

Tarone, R.E., & Ware, J. (1977). On distribution-free tests for equality of survival
distributions. Biometrika, 64,165-160.

Vess, J., & Skelton, A. (2010). Sexual en violent recidivism by offender type and
actuarial risk: Reoffending rates for rapists, child molesters and mixed-victim
offenders. Psychology, Crime and Law, 16, 541-554.

Vogel, V. de (2005). Structured risk assessment of (sexual) violence in forensic
clinical practice. Amsterdam: Dutch University Press.

Wartna, B.S.J., Blom, M., & Tollenaar, N. (2011). De WODC-recidivemonitor: Vierde
herziene versie. Den Haag: WODC. Memorandum 2011-3.

Wartna, B.S.J., Harbachi, S. el, & Essers, A.A.M. (2006). Strafrechtelijke recidive
van ex-terbeschikkinggestelden: Welk percentage wordt na beëindiging van
de maatregel opnieuw vervolgd voor een ernstig delict?. Den Haag: WODC.
Factsheet 2006-8.

Wartna, B.S.J., Harbachi, S. el, & van der Knaap, L.M. (2005). Buiten behandeling:
Een cijfermatig overzicht van strafrechtelijke recidive van ex-terbeschikkingge-
stelden. Den Haag: WODC. Onderzoek en beleid 230.

Wijkman, M, Bijleveld, C., & Hendriks, J. (2010). Women don’t do such things!
Sexual Abuse, 22, 135-156.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 45

Bijlage 1 Samenstelling begeleidingscommissie

Voorzitter

Prof. dr. J. Hendriks – Bijzonder hoogleraar forensische psychiatrie en

 psychologie Vrije Universiteit Amsterdam
– Bijzonder hoogleraar forensische orthopedago-
 gische diagnostiek en behandeling Universiteit
 van Amsterdam
– Klinisch psycholoog De Waag

Leden

Mw. A. Andreas Senior beleidsmedewerker, Reclassering

Nederland
Mw. drs. L. Schoenmaker Beleidsmedewerker Afdeling Kwaliteit Forensische

Zorg, Dienst Justitiële Inrichtingen, Ministerie van
Veiligheid en Justitie

Mr. drs. M.J.F. van der Wolf Universitair Docent Straf- en Strafprocesrecht,
Erasmus Universiteit Rotterdam

Mr. W.E. Zandbergen Teamcoördinator en beleidsadviseur reclassering
van de afdeling sanctie- en reclasseringsbeleid,
Directie Sanctie- en Preventie-beleid, Ministerie
van Veiligheid en Justitie

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 47

Bijlage 2 Wetsartikelen zedendelicten

Titel XIV – Misdrijven tegen de zeden (Wetboek voor Strafrecht d.d.
december 2011)

Artikel 239 – schennis van de eerbaarheid

Met gevangenisstraf van ten hoogste drie maanden of geldboete van de tweede
categorie wordt gestraft schennis van de eerbaarheid:
1 op of aan een plaats, voor het openbaar verkeer bestemd;
2 op een andere dan onder 1° bedoelde openbare plaats, toegankelijk voor

personen beneden de leeftijd van zestien jaar;
3 op een niet openbare plaats, indien een ander daarbij zijns ondanks tegenwoordig

is.

Artikel 240 – confronteren van anderen met pornografie (afbeelding of
voorwerp)

Met gevangenisstraf van ten hoogste twee maanden of geldboete van de derde
categorie wordt gestraft hij die weet of ernstige reden heeft om te vermoeden dat
een afbeelding of voorwerp aanstotelijk voor de eerbaarheid is en die afbeelding of
dat voorwerp:
1 op of aan een plaats, voor het openbaar verkeer bestemd, openlijk tentoonstelt of

aanbiedt;
2 an iemand, anders dan op diens verzoek, toezendt.

Artikel 240a – aan personen jonger dan 16 jaar vertonen van ‘ongeschikt’ materiaal

Met gevangenisstraf van ten hoogste een jaar of geldboete van de vierde categorie
wordt gestraft hij die een afbeelding, een voorwerp of een gegevensdrager, bevat-
tende een afbeelding waarvan de vertoning schadelijk is te achten voor personen
beneden de leeftijd van zestien jaar, verstrekt, aanbiedt of vertoont aan een min-
derjarige van wie hij weet of redelijkerwijs moet vermoeden, dat deze jonger is dan
zestien jaar.

Artikel 240b – vervaardiging en bezit van, en handel in, porno met iemand
onder de 18 jaar

1 Met gevangenisstraf van ten hoogste vier jaren of geldboete van de vijfde catego-

rie wordt gestraft degene die een afbeelding – of een gegevensdrager, bevatten-
de een afbeelding – van een seksuele gedraging, waarbij iemand die kennelijk
de leeftijd van achttien jaar nog niet heeft bereikt, is betrokken of schijnbaar is
betrokken, verspreidt, openlijk tentoonstelt, vervaardigt, invoert, doorvoert, uit-
voert of in bezit heeft.

2 Met gevangenisstraf van ten hoogste zes jaren of geldboete van de vijfde cate-
gorie wordt gestraft degene die van het plegen van een van de misdrijven, om-
schreven in het eerste lid, een beroep of een gewoonte maakt.

48 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Artikel 242 – verkrachting

Hij die door geweld of een andere feitelijkheid of bedreiging met geweld of een an-
dere feitelijkheid iemand dwingt tot het ondergaan van handelingen die bestaan uit
of mede bestaan uit het seksueel binnendringen van het lichaam, wordt als schuldig
aan verkrachting gestraft met gevangenisstraf van ten hoogste twaalf jaren of geld-
boete van de vijfde categorie.

Artikel 243 – gemeenschap met iemand die wilsonbekwaam is

Hij die met iemand van wie hij weet dat hij in staat van bewusteloosheid, vermin-
derd bewustzijn of lichamelijke onmacht verkeert, dan wel aan een zodanige ge-
brekkige ontwikkeling of ziekelijke stoornis van zijn geestvermogens lijdt dat hij niet
of onvolkomen in staat is zijn wil daaromtrent te bepalen of kenbaar te maken of
daartegen weerstand te bieden, handelingen pleegt die bestaan uit of mede bestaan
uit het seksueel binnendringen van het lichaam, wordt gestraft met gevangenisstraf
van ten hoogste acht jaren of geldboete van de vijfde categorie.

Artikel 244 – gemeenschap van iemand onder de 12 jaar

Hij die met iemand beneden de leeftijd van twaalf jaren handelingen pleegt die be-
staan uit of mede bestaan uit het seksueel binnendringen van het lichaam, wordt
gestraft met gevangenisstraf van ten hoogste twaalf jaren of geldboete van de
vijfde categorie.

Artikel 245 – gemeenschap van iemand van 12 tot en met 15 jaar

Hij die met iemand, die de leeftijd van twaalf jaren maar nog niet die van zestien
jaren heeft bereikt, buiten echt, ontuchtige handelingen pleegt die bestaan uit of
mede bestaan uit het seksueel binnendringen van het lichaam, wordt gestraft met
gevangenisstraf van ten hoogste acht jaren of geldboete van de vijfde categorie.

Artikel 246 – aanranding van de eerbaarheid

Hij die door geweld of een andere feitelijkheid of bedreiging met geweld of een
andere feitelijkheid iemand dwingt tot het plegen of dulden van ontuchtige handelin-
gen, wordt, als schuldig aan feitelijke aanranding van de eerbaarheid, gestraft met
gevangenisstraf van ten hoogste acht jaren of geldboete van de vijfde categorie.

Artikel 247 – ontucht met iemand onder de 16 jaar; ontucht met een
wilsonbekwaam persoon

Hij die met iemand van wie hij weet dat hij in staat van bewusteloosheid, vermin-
derd bewustzijn of lichamelijk onmacht verkeert, dan wel aan een zodanige gebrek-
kige ontwikkeling of ziekelijke stoornis van zijn geestvermogens lijdt dat hij niet of
onvolkomen in staat is zijn wil daaromtrent te bepalen of kenbaar te maken of
daartegen weerstand te bieden of met iemand beneden de leeftijd van zestien jaren
buiten echt ontuchtige handelingen pleegt of laatstgemelde tot het plegen of dulden
van zodanige handelingen buiten echt met een derde verleidt, wordt gestraft met
een gevangenisstraf van ten hoogste zes jaren of geldboete van de vierde categorie.

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 49

Artikel 248

1 Indien een der in de artikelen 240b, 243, 245 tot en met 247, 248a, 248b en 249

omschreven misdrijven zwaar lichamelijk letsel ten gevolge heeft of daarvan
levensgevaar voor een ander te duchten is, wordt gevangenisstraf van ten hoog-
ste twaalf jaren of geldboete van de vijfde categorie opgelegd.

2 Indien een der in de artikelen 240b, 242, 243 tot en met 247, 248a, 248b en 249
omschreven misdrijven de dood ten gevolge heeft, wordt gevangenisstraf van ten
hoogste vijftien jaren of geldboete van de vijfde categorie opgelegd.

Artikel 249 – ontucht plegen met een o.a. eigen (stief)kind, pupil, of aan
zorg, opleiding of waakzaamheid toevertrouwde persoon onder de 18 jaar

1 Hij die ontucht pleegt met zijn minderjarig kind, stiefkind of pleegkind, zijn pupil,

een aan zijn zorg, opleiding of waakzaamheid toevertrouwde minderjarige of zijn
minderjarige bediende of ondergeschikte, wordt gestraft met gevangenisstraf van
ten hoogste zes jaren of geldboete van de vierde categorie.

2 Met dezelfde straf wordt gestraft:
1 de ambtenaar die ontucht pleegt met een persoon aan zijn gezag onderworpen

of aan zijn waakzaamheid toevertrouwd of aanbevolen;
2 de bestuurder, arts, onderwijzer, beambte, opzichter of bediende in een gevan-

genis, rijksinrichting voor kinderbescherming, weeshuis, ziekenhuis, of instel-
ling van weldadigheid, die ontucht pleegt met een persoon daarin opgenomen;

3 degene die, werkzaam in de gezondheidszorg of maatschappelijke zorg, on-
tucht pleegt met iemand die zich als patiënt of cliënt aan zijn hulp of zorg heeft
toevertrouwd.

Artikel 250 – bevorderen dat iemand onder de 18 ontucht pleegt

1 Wordt gestraft:

1 met gevangenisstraf van ten hoogste vier jaren of geldboete van de vierde
categorie, hij die het plegen van ontucht door zijn minderjarig kind, stiefkind
of pleegkind, zijn pupil, een aan zijn zorg, opleiding of waakzaamheid toe-
vertrouwde minderjarige of zijn minderjarige bediende of ondergeschikte met
een derde opzettelijk teweegbrengt of bevordert;

2 met gevangenisstraf van ten hoogste drie jaren of geldboete van de vierde
categorie, hij die, buiten de gevallen genoemd onder 1°, het plegen van on-
tucht door een minderjarige wiens minderjarigheid hij kent of redelijkerwijs
moet vermoeden, met een derde opzettelijk teweegbrengt of bevordert.

2 Indien de schuldige van het plegen van het misdrijf een gewoonte maakt, kun-
nen de gevangenisstraffen met een derde worden verhoogd.

W
et

en
sc

h
ap

p
el

ij
k

O
n
d
er

zo
ek

-
en

 D
o
cu

m
en

ta
ti
ec

en
tr

u
m

M

em
o
ra

n
d
u
m

 2
0
1
2
-1

|

 5
1

T
a
b

e
l
b

1

C
u

m
u

la
ti

e
v
e
 r

e
ci

d
iv

e
p

e
rc

e
n

ta
g

e
s

p
e
r

ja
a
r

v
o

o
r

d
e
 u

it
g

e
st

ro
o

m
d

e
 e

x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 z
e
d

e
n

d
e
li
ct

 a
ls

in

d
e
x
d

e
li
ct

,
o

n
d

e
rv

e
rd

e
e
ld

 n
a
a
r

co
h

o
rt

O

b
se

rv
a
ti

e
p

e
ri

o
d

e
 i

n
 j

a
re

n

U
it

st
ro

o
m

co
h

o
rt

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9
8
9
-1

9
9
3
 (

N
=

7
7
)

S
ek

su
el

e
re

ci
d
iv

e

2
,6

5
,2

9
,1

1
0
,4

1
1
,7

1
3
,0

1
4
,3

1
4
,3

1
5
,6

1
5
,6

1
5
,6

1
5
,6

1
5
,6

1
6
,9

1
6
,9

1
8
,2

2
0
,9

2
0
,9

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

0
,0

1
,3

7
,8

1
3
,0

1
5
,6

1
8
,2

1
9
,5

2
4
,7

2
7
,3

2
9
,9

3
2
,5

3
2
,5

3
2
,5

3
3
,8

3
5
,1

3
9
,1

3
9
,1

3
9
,1

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
5
,2

9
,1

1
4
,3

1
9
,5

2
2
,1

2
3
,4

2
6
,0

2
7
,3

2
8
,6

2
9
,9

3
1
,2

3
2
,5

3
2
,5

3
2
,5

3
5
,3

3
6
,4

3
7
,8

3
7
,8

E
rn

st
ig

e
re

ci
d
iv

e

1
5
,6

2
8
,6

3
3
,8

4
1
,6

4
2
,9

4
6
,8

5
0
,7

5
5
,8

5
8
,4

5
9
,7

6
1
,0

6
1
,0

6
2
,4

6
5
,1

6
6
,4

6
7
,8

7
0
,4

7
0
,4

A
lg

em
en

e
re

ci
d
iv

e
1
8
,2

3
6
,4

3
9
,0

4
6
,8

4
8
,1

5
3
,3

5
7
,1

5
9
,7

6
1
,0

6
2
,3

6
4
,9

6
4
,9

6
6
,3

6
7
,6

6
9
,0

7
0
,3

7
1
,7

7
1
,7

1
9
9
4
-1

9
9
8
 (

N
=

5
0
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

4
,0

4
,0

4
,0

8
,0

8
,0

8
,0

1
0
,0

1
0
,0

1
2
,1

1
4
,1

1
4
,1

1
4
,1

-

-
-

-
-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

2
,0

4
,0

4
,0

4
,0

1
0
,0

1
6
,0

1
6
,0

2
2
,0

2
4
,0

2
6
,0

3
0
,1

3
0
,1

3
2
,2

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,0

4
,0

8
,0

8
,0

1
6
,0

1
6
,0

1
6
,0

1
8
,0

2
0
,1

2
2
,1

2
4
,2

2
6
,3

2
6
,3

-

-
-

-
-

E
rn

st
ig

e
re

ci
d
iv

e

8
,0

1
2
,0

1
4
,0

1
6
,0

2
2
,0

2
6
,0

2
8
,0

3
4
,0

3
6
,0

3
8
,0

4
2
,1

4
4
,2

4
4
,2

-

-
-

-
-

A
lg

em
en

e
re

ci
d
iv

e
1
4
,0

2
2
,0

2
6
,0

2
8
,0

3
6
,0

4
0
,0

4
0
,0

4
6
,0

4
8
,0

5
0
,0

5
4
,0

5
6
,0

5
6
,0

-

-
-

-
-

1
9
9
9
-2

0
0
3
 (

N
=

6
3
)

S
ek

su
el

e
re

ci
d
iv

e

1
,6

1
,6

4
,8

8
,1

8
,1

8
,1

8
,1

9
,8

-

-
-

-
-

-
-

-
-

-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

6
,4

6
,4

1
2
,8

1
9
,5

2
2
,8

2
2
,8

2
2
,8

2
4
,5

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
4
,8

6
,4

1
2
,8

1
7
,7

1
7
,7

1
9
,4

1
9
,4

1
9
,4

-

-
-

-
-

-
-

-
-

-

E
rn

st
ig

e
re

ci
d
iv

e

1
1
,1

1
9
,1

3
0
,2

3
1
,8

3
3
,4

3
3
,4

3
5
,0

3
6
,7

-

-
-

-
-

-
-

-
-

-

A
lg

em
en

e
re

ci
d
iv

e
1
1
,1

2
3
,8

3
4
,9

3
6
,6

3
8
,2

3
8
,2

3
9
,8

4
1
,5

-

-
-

-
-

-
-

-
-

-

2
0
0
4
-2

0
0
8
 (

N
=

6
3
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,0

1
,8

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

3
,2

6
,5

8
,3

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,0

1
,6

3
,4

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

E
rn

st
ig

e
re

ci
d
iv

e

6
,4

8
,1

1
1
,7

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

A
lg

em
en

e
re

ci
d
iv

e
8
,0

1
3
,0

1
6
,5

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

B
ro

n
:

O
B
JD

 (
2
0
1
1
)

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2011-5 | 51

Bijlage 3 Tabellen recidivepercentages van (sub)groepen ex-tbs-
 gestelden

5
2

|
 M

em
o
ra

n
d
u
m

 2
0
1
2
-1

W

et
en

sc
h
a
p
p
el

ij
k

O
n
d
er

zo
ek

-
en

 D
o
cu

m
en

ta
ti
ec

en
tr

u
m

T
a
b

e
l
b

2

C
u

m
u

la
ti

e
v
e
 r

e
ci

d
iv

e
p

e
rc

e
n

ta
g

e
s

p
e
r

ja
a
r

v
o

o
r

d
e
 u

it
g

e
st

ro
o

m
d

e
 e

x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 n
ie

t-
ze

d
e
n

d
e
li

ct
 a

ls

in
d

e
x
d

e
li
ct

,
o

n
d

e
rv

e
rd

e
e
ld

 n
a
a
r

co
h

o
rt

O

b
se

rv
a
ti

e
p

e
ri

o
d

e
 i

n
 j

a
re

n

U
it

st
ro

o
m

co
h

o
rt

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9
8
9
-1

9
9
3

N
=

2
3
4
)

S
ek

su
el

e
re

ci
d
iv

e

0
,9

1
,3

1
,3

1
,7

1
,7

2
,2

2
,2

2
,2

2
,2

2
,2

2
,6

2
,6

2
,6

3
,5

4
,0

4
,0

4
,0

4
,5

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

3
,4

9
,4

1
3
,7

1
6
,3

1
9
,0

2
0
,7

2
2
,0

2
3
,1

2
4
,7

2
5
,6

2
7
,4

2
8
,3

3
0
,2

3
0
,2

3
0
,6

3
2
,1

3
2
,6

3
2
,6

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
4
,7

1
2
,4

1
6
,3

1
9
,3

2
2
,4

2
2
,8

2
4
,6

2
5
,0

2
5
,9

2
5
,9

2
7
,2

2
7
,7

2
8
,1

2
8
.6

3
0
,0

3
0
,0

3
0
,5

3
0
,5

E
rn

st
ig

e
re

ci
d
iv

e

1
7
,1

3
0
,3

3
7
,2

4
2
,0

4
5
,4

4
6
,3

4
8
,9

5
0
,7

5
0
,7

5
1
,1

5
3
,3

5
4
,2

5
5
,5

5
5
,5

5
6
,9

5
9
,2

5
9
,2

5
9
,7

A
lg

em
en

e
re

ci
d
iv

e
2
0
,5

3
5
,9

4
1
,9

4
6
,7

5
0
,6

5
1
,9

5
4
,1

5
4
,9

5
4
,9

5
6
,2

5
7
,6

5
8
,9

6
0
,2

6
0
,2

6
1
,6

6
2
,5

6
2
,5

6
2
,5

1
9
9
4
-1

9
9
8
 (

N
=

2
2
5
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,5

1
,4

1
,8

1
,8

1
,8

1
,8

1
,8

1
,8

1
,8

1
,8

1
,8

1
,8

-

-
-

-
-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

1
,8

6
,3

1
0
,4

1
2
,6

1
4
,0

1
5
,8

1
8
,1

1
9
,5

2
1
,9

2
2
,8

2
4
,7

2
6
,6

2
6
,6

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,9

2
,7

5
,4

7
,7

8
,6

9
,0

1
1
,3

1
2
,7

1
4
,1

1
5
,5

1
6
,4

1
6
,9

1
7
,4

-

-
-

-
-

E
rn

st
ig

e
re

ci
d
iv

e

7
,7

1
4
,8

2
2
,9

2
6
,5

2
9
,2

3
0
,6

3
2
,4

3
4
,7

3
6
,6

3
8
,5

3
9
,9

4
1
,3

4
1
,8

-

-
-

-
-

A
lg

em
en

e
re

ci
d
iv

e
8
,9

1
6
,5

2
5
,1

2
9
,6

3
3
,3

3
5
,5

3
8
,8

4
1
,5

4
4
,3

4
5
,3

4
7
,1

4
8
,6

4
9
,5

-

-
-

-
-

1
9
9
9
-2

0
0
3
 (

N
=

2
9
3
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,0

0
,0

0
,0

0
,0

0
,0

0
,4

0
,4

-
-

-
-

-
-

-
-

-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

3
,8

8
,0

1
1
,4

1
4
,6

1
6
,4

1
8
,2

2
1
,1

2
2
,6

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
2
,4

6
,6

1
0
,1

1
1
,1

1
2
,2

1
2
,9

1
3
,6

1
3
,6

-

-
-

-
-

-
-

-
-

-

E
rn

st
ig

e
re

ci
d
iv

e

1
0
,0

1
9
,7

2
5
,3

2
8
,4

3
1
,6

3
3
,1

3
7
,1

3
7
,8

-

-
-

-
-

-
-

-
-

-

A
lg

em
en

e
re

ci
d
iv

e
1
2
,0

2
2
,8

2
8
,7

3
3
,0

3
7
,2

3
8
,7

4
2
,7

4
3
,4

-

-
-

-
-

-
-

-
-

-

2
0
0
4
-2

0
0
8
 (

N
=

3
4
4
)

S
ek

su
el

e
re

ci
d
iv

e

0
,3

0
,3

0
,3

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

5
,8

1
0
,5

1
3
,5

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
3
,5

5
,5

7
,3

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

E
rn

st
ig

e
re

ci
d
iv

e

1
1
,6

1
8
,6

2
4
,0

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

A
lg

em
en

e
re

ci
d
iv

e
1
3
,9

2
2
,3

2
9
,0

-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

B
ro

n
:

O
B
JD

 (
2
0
1
1
)

52 | Memorandum 2011-5 Wetenschappelijk Onderzoek- en Documentatiecentrum

W
et

en
sc

h
ap

p
el

ij
k

O
n
d
er

zo
ek

-
en

 D
o
cu

m
en

ta
ti
ec

en
tr

u
m

M

em
o
ra

n
d
u
m

 2
0
1
2
-1

|

 5
3

T
a
b

e
l
b

3

C
u

m
u

la
ti

e
v
e
 r

e
ci

d
iv

e
p

e
rc

e
n

ta
g

e
s

p
e
r

ja
a
r

v
o

o
r

re
sp

e
ct

ie
v
e
li

jk
 e

x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 z
e
d

e
n

d
e
li
ct

 a
ls

 i
n

d
e
x
d

e
li
ct

e
n

 e
x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 n
ie

t-
ze

d
e
n

d
e
li

ct
 a

ls
 i

n
d

e
x
d

e
li
ct

 u
it

g
e
st

ro
o

m
d

 i
n

 d
e
 p

e
ri

o
d

e
 1

9
8

9
-2

0
0

8

O

b
se

rv
a
ti

e
p

e
ri

o
d

e
 i

n
 j

a
re

n
*

U
it

st
ro

o
m

co
h

o
rt

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

Z
ed

en
d
el

in
q
u
en

te
n
 (

N
=

2
5
2
)

S
ek

su
el

e
re

ci
d
iv

e

1
,2

2
,8

5
,2

6
,5

7
,8

8
,3

8
,8

9
,9

1
0
,5

1
1
,2

1
1
,9

1
1
,9

1
1
,9

1
1
,9

1
2
,8

1
2
,8

1
3
,8

1
7
,2

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

2
,8

4
,4

8
,5

1
2
,7

1
5
,8

1
8
,3

1
8
,8

2
3
,2

2
5
,0

2
6
,9

2
9
,7

2
9
,7

3
0
,5

3
3
,2

3
3
,2

3
4
,3

3
8
,6

3
8
,6

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
2
,8

5
,6

1
0
,1

1
3
,5

1
6
,1

1
7
,1

1
8
,1

1
9
,2

2
0
,5

2
1
,8

2
3
,3

2
5
,0

2
5
,0

2
5
,0

2
6
,9

2
8
,1

3
0
,5

3
0
,5

E
rn

st
ig

e
re

ci
d
iv

e

1
0
,7

1
8
,0

2
3
,7

2
7
,9

3
0
,6

3
3
,1

3
5
,8

4
0
,4

4
2
,3

4
3
,7

4
6
,3

4
7
,2

4
8
,1

5
2
,2

5
3
,3

5
4
,6

5
8
,8

5
8
,8

A
lg

em
en

e
re

ci
d
iv

e
1
3
,1

2
4
,8

3
0
,1

3
4
,8

3
8
,0

4
0
,9

4
4
,1

4
7
,6

4
8
,9

5
0
,3

5
3
,8

5
4
,6

5
5
,6

5
9
,6

6
0
,7

6
2
,0

6
3
,3

6
3
,3

N
ie

t-
ze

d
en

d
el

in
q
u
en

te
n
 (

N
=

1
0
8
4
)

S
ek

su
el

e
re

ci
d
iv

e

0
,3

0
,5

0
,7

0
,9

0
,9

1
,0

1
,1

1
,1

1
,1

1
,1

1
,3

1
,3

1
,3

1
,7

1
,7

2
,0

2
,0

2
,0

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

4
,0

8
,9

1
2
,4

1
5
,5

1
7
,1

1
9
,0

2
1
,2

2
2
,6

2
4
,0

2
4
,7

2
6
,1

2
7
,2

2
8
,1

2
8
,6

2
9
,2

3
0
,3

3
0
,7

3
0
,7

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
2
,9

6
,7

9
,5

1
1
,4

1
2
,8

1
3
,2

1
4
,5

6

1
5
,1

1
6
,1

1
6
,6

1
7
,8

1
8
,2

1
8
,7

1
8
,9

1
9
,9

1
9
,9

1
9
,9

2
0
,5

E
rn

st
ig

e
re

ci
d
iv

e

1
1
,6

2
0
,8

2
7
,1

3
1
,4

3
4
,6

3
6
,0

3
8
,8

4
0
,3

4
1
,4

4
2
,5

4
4
,4

4
5
,5

4
6
,4

4
6
,7

4
8
,0

4
9
,9

4
9
,9

4
9
,9

A
lg

em
en

e
re

ci
d
iv

e
1
3
,9

2
4
,5

3
1
,0

3
5
,8

3
9
,3

4
0
,9

4
4
,0

4
5
,6

4
7
,0

4
8
,1

5
0
,0

5
1
,3

5
2
,5

5
2
,8

5
4
,3

5
5
,0

5
5
,0

5
5
,0

*

N
aa

rm
at

e
d
e

o
b
se

rv
at

ie
p
er

io
d
e

to
en

ee
m

t
in

 j
ar

en
,

h
eb

b
en

 d
e

p
er

ce
n
ta

g
es

 b
et

re
kk

in
g
 o

p
 e

en
 k

le
in

er
 w

o
rd

en
d
e

g
ro

ep
 u

it
g
es

tr
o
o
m

d
e

tb
s-

g
es

te
ld

en
 o

m
d
at

 d
e

re
ce

n
t

u
it
g
es

tr
o
o
m

d
en

 n
ie

t
d
e

g
eh

el
e

o
b
se

rv
at

ie
p
er

io
d
e

ku
n
n
en

 w
o
rd

en
 g

ev
o
lg

d
.

D
e

p
er

ce
n
ta

g
es

 i
n
 d

e
la

te
re

 j
ar

en
 k

u
n
n
en

 o
m

 d
ie

 r
ed

en
 m

in
d
er

 b
et

ro
u
w

b
aa

r
zi

jn
.

B
ro

n
:

O
B
JD

 (
2
0
1
1
)

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2011-5 | 53

5
4

|
 M

em
o
ra

n
d
u
m

 2
0
1
2
-1

W

et
en

sc
h
a
p
p
el

ij
k

O
n
d
er

zo
ek

-
en

 D
o
cu

m
en

ta
ti
ec

en
tr

u
m

T
a
b

e
l
b

4

C
u

m
u

la
ti

e
v
e
 r

e
ci

d
iv

e
p

e
rc

e
n

ta
g

e
s

p
e
r

ja
a
r

v
o

o
r

su
b

g
ro

e
p

e
n

 e
x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 z
e
d

e
n

d
e
li
ct

 a
ls

 i
n

d
e
x
d

e
li
ct

u

it
g

e
st

ro
o

m
d

 i
n

 d
e
 p

e
ri

o
d

e
 1

9
8

9
-2

0
0

8
,

o
n

d
e
rv

e
rd

e
li

n
g

 n
a
a
r

ty
p

e
 i
n

d
e
x
d

e
li
ct

O

b
se

rv
a
ti

e
p

e
ri

o
d

e
 i

n
 j

a
re

n

S
u

b
g

ro
e
p

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

S
la

ch
to

ff
er

 j
o
n
g
er

 d
an

 1
2
 j
aa

r
(N

=
2
9
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,0

3
,6

3
,6

3
,6

3
,6

*

*

*

*

*

*

*

*

*

*

*

*

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

0
,0

0
,0

3
,6

1
1
,3

1
1
,3

1
1
,3

*

*

*

*

*

*

*

*

*

*

*

*

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,0

0
,0

0
,0

3
,9

3
,9

3
,9

*

*

*

*

*

*

*

*

*

*

*

*

E
rn

st
ig

e
re

ci
d
iv

e

3
,6

7
,1

1
0
,7

1
4
,6

1
4
,6

2
1
,2

*

*

*

*

*

*

*

*

*

*

*

*

A
lg

em
en

e
re

ci
d
iv

e
3
,4

1
0
,7

1
4
,3

1
8
,2

1
8
,2

2
5
,0

*

*

*

*

*

*

*

*

*

*

*

*

S
la

ch
to

ff
er

 1
6
 j
a
ar

 o
f

o
u
d
er

 (
N

=
1
8
7
)

S
ek

su
el

e
re

ci
d
iv

e

1
,6

3
,2

5
,4

7
,1

8
,3

8
,9

9
,5

1
0
,9

1
1
,6

1
2
,4

1
3
,3

1
3
,3

1
3
,3

1
4
,2

1
4
,2

1
4
,2

1
6
,8

1
6
,8

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

3
,2

5
,4

9
,2

1
3
,7

1
7
,3

2
0
,4

2
1
,0

2
6
,3

2
8
,4

3
0
,7

3
3
,1

3
3
,1

3
4
,0

3
6
,9

3
6
,9

3
8
,1

4
1
,8

4
1
,8

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
3
,2

7
,0

1
1
,9

1
5
,3

1
8
,3

1
8
,9

2
0
,2

2
1
,5

2
3
,0

2
4
,6

2
6
,3

2
8
,2

2
8
,2

2
8
,2

3
0
,3

3
0
,3

3
1
,7

3
1
,7

E
rn

st
ig

e
re

ci
d
iv

e

1
2
,3

1
9
,9

2
5
,9

3
1
,0

3
3
,4

3
6
,0

3
9
,3

4
4
,8

4
7
,1

4
8
,7

5
1
,5

5
2
,4

5
3
,5

5
7
,8

5
8
,9

5
8
,9

6
1
,9

6
1
,9

A
lg

em
en

e
re

ci
d
iv

e
1
5
,5

2
7
,4

3
2
,4

3
8
,1

4
1
,1

4
4
,2

4
7
,4

5
1
,5

5
3
,1

5
4
,6

5
8
,4

5
9
,3

6
0
,3

6
4
,6

6
5
,7

6
5
,7

6
7
,2

6
7
,2

*

D
e

u
it
st

ro
o
m

g
ro

ep
 d

ie
 n

o
g
 ‘
at

 r
is

k’
 i
s

o
m

 t
e

re
ci

d
iv

er
en

 i
s

n
a

4
 j
ar

en
 o

b
se

rv
at

ie
 t

e
kl

ei
n
 o

m
 b

et
ro

u
w

b
ar

e
u
it
sp

ra
ke

n
 t

e
 d

o
en

.
B
ro

n
:

O
B
JD

 (
2
0
1
1
)

54 | Memorandum 2011-5 Wetenschappelijk Onderzoek- en Documentatiecentrum

W
et

en
sc

h
ap

p
el

ij
k

O
n
d
er

zo
ek

-
en

 D
o
cu

m
en

ta
ti
ec

en
tr

u
m

M

em
o
ra

n
d
u
m

 2
0
1
2
-1

|

 5
5

T
a
b

e
l
b

5

C
u

m
u

la
ti

e
v
e
 r

e
ci

d
iv

e
p

e
rc

e
n

ta
g

e
s

p
e
r

ja
a
r

v
o

o
r

su
b

g
ro

e
p

e
n

 e
x
-t

b
s-

g
e
st

e
ld

e
n

 m
e
t

e
e
n

 z
e
d

e
n

d
e
li
ct

 a
ls

 i
n

d
e
x
d

e
li
ct

u

it
g

e
st

ro
o

m
d

 i
n

 d
e
 p

e
ri

o
d

e
 1

9
8

9
-2

0
0

8
,

o
n

d
e
rv

e
rd

e
li

n
g

 n
a
a
r

d
e
li

ct
g

e
sc

h
ie

d
e
n

is

O

b
se

rv
a
ti

e
p

e
ri

o
d

e
 i

n
 j

a
re

n

S
u

b
g

ro
e
p

1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

G
ee

n
 v

er
o
o
rd

el
in

g
en

 v
ó
ó
r

in
d
ex

-z
ed

en
d
el

ic
t

(f
ir
st

 o
ff

en
d
er

;
N

=
3
7
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,0

2
,7

2
,7

2
,7

2
,7

2
,7

6
,6

6
,6

1
1
,3

1
1
,3

*

*

*

*

*

*

*

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

0
,0

0
,0

0
,0

0
,0

0
,0

0
,0

0
,0

4
,0

4
,0

8
,8

8
,8

*

*

*

*

*

*

*

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,0

0
,0

2
,7

2
,7

2
,7

2
,7

2
,7

6
,6

6
,6

1
1
,3

1
1
,3

*

*

*

*

*

*

*

E
rn

st
ig

e
re

ci
d
iv

e

0
,0

2
,7

5
,4

5
,4

8
,4

8
,4

8
,4

1
2
,2

1
2
,2

1
6
,8

1
6
,8

*

*

*

*

*

*

*

A
lg

em
en

e
re

ci
d
iv

e
0
,0

2
,7

8
,1

8
,1

1
1
,1

1
1
,1

1
4
,4

1
7
,9

1
7
,9

2
2
,3

2
2
,3

*

*

*

*

*

*

*

E
én

 o
f

m
ee

rd
er

e
ee

rd
er

e
ve

ro
o
rd

el
in

g
en

 v
o
o
r

al
le

en
 z

ed
en

d
el

ic
te

n
 (

N
=

1
7
)

S
ek

su
el

e
re

ci
d
iv

e

0
,0

0
,0

5
,9

5
,9

*

*

*

*

*

*

*

*

*

*

*

*

*

*

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

0
,0

0
,0

0
,0

0
,0

*

*

*

*

*

*

*

*

*

*

*

*

*

*

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
0
,0

0
,0

5
,9

5
,9

*

*

*

*

*

*

*

*

*

*

*

*

*

*

E
rn

st
ig

e
re

ci
d
iv

e

1
1
,8

1
1
,8

1
1
,8

1
1
,8

*

*

*

*

*

*

*

*

*

*

*

*

*

*

A
lg

em
en

e
re

ci
d
iv

e
1
1
,8

1
1
,8

1
1
,8

1
1
,8

*

*

*

*

*

*

*

*

*

*

*

*

*

*

E
én

 o
f

m
ee

rd
er

e
ee

rd
er

e
ve

ro
o
rd

el
in

g
en

 v
o
o
r

n
ie

t-
ze

d
en

d
el

ic
te

n
 o

f
ze

d
en

d
el

ic
te

n
 é

n
 n

ie
t-

ze
d
en

d
el

ic
te

n
 (

N
=

1
9
8
)

S
ek

su
el

e
re

ci
d
iv

e

1
,4

3
,3

5
,7

7
,1

8
,7

9
,3

9
,9

1
0
,5

1
1
,2

1
1
,2

1
2
,1

1
2
,1

1
2
,1

1
3
,0

1
3
,0

1
4
,2

1
7
,8

1
7
,8

G
ew

el
d
d
a
d
ig

e
n
ie

t-
se

ks
u
el

e
re

ci
d
iv

e

3
,3

5
,2

9
,9

1
4
,9

1
8
,6

2
1
,5

2
2
,1

2
6
,5

2
8
,5

2
9
,9

3
3
,1

3
3
,1

3
4
,0

3
6
,0

3
6
,0

3
7
,1

4
1
,8

4
1
,8

Z
ee

r
er

n
st

ig
e

re
ci

d
iv

e
3
,3

6
,6

1
1
,4

1
5
,3

1
8
,5

1
9
,6

2
0
,8

2
1
,5

2
2
,9

2
3
,7

2
5
,4

2
7
,3

2
7
,3

2
7
,3

2
9
,5

3
0
,8

3
3
,4

3
3
,4

E
rn

st
ig

e
re

ci
d
iv

e

1
2
,6

2
0
,6

2
6
,8

3
1
,8

3
4
,5

3
7
,5

4
0
,6

4
5
,3

4
7
,5

4
8
,3

5
1
,3

5
2
,4

5
3
,5

5
6
,9

5
8
,1

5
9
,5

6
4
,0

6
4
,0

A
lg

em
en

e
re

ci
d
iv

e
1
5
,4

2
8
,6

3
3
,9

3
9
,4

4
2
,6

4
6
,2

4
9
,4

5
2
,8

5
4
,4

5
5
,2

5
9
,3

6
0
,3

6
1
,4

6
3
,7

6
4
,9

6
6
,3

6
7
,7

6
7
,7

*

D
e

u
it
st

ro
o
m

g
ro

ep
 d

ie
 n

o
g
 ‘
at

 r
is

k’
 i
s

o
m

 t
e

re
ci

d
iv

er
en

 i
s

n
a

4
 j
ar

en
 o

b
se

rv
at

ie
 t

e
kl

ei
n
 o

m
 b

et
ro

u
w

b
ar

e
u
it
sp

ra
ke

n
 t

e
 d

o
en

.

B
ro

n
:

O
B
JD

 (
2
0
1
1
)

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2011-5 | 55

Wetenschappelijk Onderzoek- en Documentatiecentrum Memorandum 2012-1 | 57

Bijlage 4 Overzichtstabel met voorbeelden van delicten met
verschillende mate van strafdreiging

Wet Artikel Strafdreiging Delictcategorie Omschrijving

a Relatief lichte criminaliteit (strafdreiging minder dan 4 jaar)

Auteurswet 31A/C 1 jaar Overig Opzettelijke inbreuk

Opiumwet 2/C 6 maanden Drugs Verbodsbepalingen m.b.t.

middelenlijst I

Opiumwet 3/B 1 maand Drugs Verbodsbepalingen m.b.t.

middelenlijst II

Wetboek van Strafrecht 138/1 6 maanden Vernieling, lichte agressie en

openbare orde

Huisvredebreuk

Wetboek van Strafrecht 180 1 jaar Vernieling, lichte agressie en

openbare orde

Wederspannigheid

Wetboek van Strafrecht 184/1 3 maanden Vernieling, lichte agressie en

openbare orde

Niet voldoen aan ambtelijk bevel

Wetboek van Strafrecht 266/1 3 maanden Overig Eenvoudige belediging

Wetboek van Strafrecht 266/1 +

267/2

4 maanden Overig Eenvoudige belediging

Wet Milieubeheer 10.2/1 n.v.t Overig Ontdoen (afvalstoffen) buiten

inrichting

Wet Milieubeheer 10.23/1 n.v.t Overig Gemeentelijke

afvalstoffenverordening

Wegenverkeerswet 1994 7/1/A 3 maanden Verkeer Verlaten plaats ongeval

Wegenverkeerswet 1994 8 3 maanden Verkeer Besturen onder invloed

Wegenverkeerswet 1994 9/1 3 maanden Verkeer Besturen na ontzegging

rijbevoegdheid

Wegenverkeerswet 1994 9/2 3 maanden Verkeer Besturen na ongeldigverklaring

rijbewijs

Wet wapens en munitie 13/1 9 maanden Overig Verbodsbepaling voor wapens van

categorie I

Wet wapens en munitie 26/1 9 maanden Overig Verbod voorhanden hebben

b Middelzware criminaliteit (strafdreiging 4 jaar of meer)*

Wetboek van Strafrecht 141/1 4,5 jaar Vernieling, lichte agressie en

openbare orde

Gezamenlijke openlijke

geweldpleging

Wetboek van Strafrecht 285/1 2 jaar Geweld Bedreiging met misdrijf

Wetboek van Strafrecht 300/1 3 jaar Geweld Mishandeling

Wetboek van Strafrecht 310 4 jaar Vermogen zonder geweld Diefstal

Wetboek van Strafrecht 311/1/4 6 jaar Vermogen zonder geweld Diefstal onder verzwarende

omstandigheden

Wetboek van Strafrecht 311/1/5 6 jaar Vermogen zonder geweld Diefstal onder verzwarende

omstandigheden

Wetboek van Strafrecht 350/1 2 jaar Vernieling, lichte agressie en

openbare orde

Zaakbeschadiging

Wetboek van Strafrecht 416/1/A 4 jaar Vermogen zonder geweld Opzetheling

58 | Memorandum 2012-1 Wetenschappelijk Onderzoek- en Documentatiecentrum

Wet Artikel Strafdreiging Delictcategorie Omschrijving

c Zware criminaliteit (strafdreiging van 8 jaar of meer)

Opiumwet 2/A +

opzet

12 jaar Drugs Verbodsbepalingen m.b.t.

middelenlijst I

Opiumwet 2/B +

opzet

8 jaar Drugs Verbodsbepalingen m.b.t.

middelenlijst I

Wetboek van Strafrecht 157/1 12 jaar Vernieling, lichte agressie en

openbare orde

Veroorzaking van brand etc.

Wetboek van Strafrecht 242 12 jaar Geweld (zeden) Verkrachting

Wetboek van Strafrecht 246 8 jaar Geweld (zeden) Feitelijke aanranding der

eerbaarheid

Wetboek van Strafrecht 287 15 jaar Geweld Doodslag

Wetboek van Strafrecht 302/1 8 jaar Geweld Zware mishandeling

Wetboek van Strafrecht 312/1 9 jaar Geweld Diefstal met geweld of bedreiging

* Delicten met een lagere strafdreiging maar waarvoor wel voorlopige hechtenis kan worden opgelegd, vallen ook in de
categorie ‘middelzware criminaliteit’.

Bron: Wartna, Blom en Tollenaar (2011)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

