

EVALUATIE VAN HET
WINKELDIEFSTALPROJECT
DELFT:

**Informatie-overdracht
aan winkeliers**

Bureau Criminaliteitspreventie
A.G. van Dijk
R. van Uffelen

Amsterdam, 19 maart 1987

In opdracht van het
Hoofdbedrijfschap Detailhandel.

INHOUD

	Pagina:
1 INLEIDING	1 - 4
2 HET VERLOOP VAN HET PROJECT	5 - 7
3 DE SCHRIFTELIJKE ENQUETE ONDER WINKELIERS	8 -
3.1 Algemene enquêtegegevens	8-23
3.2 Preventieplan	11
3.3 Forumavond	12
3.4 De cursus	15
3.5 De brochure 'preventie van winkeldiefstal	16
3.6 Het nemen van preventieve maatregelen	18
3.7 Totaaloordeel over het project	19
3.8 Conclusies enquête	20
4 VERSLAG VAN DE INTERVIEWS MET DELFTSE WINKELIERS	24-43
4.1 Eerste kennismaking met de geïnterviewden	24
4.2 De meest gelezen bladen en de informatie-kanalen voor de voorlichtingsavond	28
4.3 Ervaringen met de voorlichtingsavond	29
4.4 ;ervaringen met de brochure winkeldiefstal van het HBD	31
4.5 ;ervaringen met de preventie-adviezen	32
4.6 Ervaringen met de cursus winkeldiefstalpreventie	34
4.7 De invloed van het project op de in 1986 genomen preventieve maatregelen	35
4.8 Knelpunten, branche-specifieke informatie en onderlinge samenwerking	38
4.9 Conclusies van de interviews met winkeliers	40
5 SLOTCONCLUSIES EN AANBEVELINGEN	44-49

1 INLEIDING

In 1986 is in Delft in samenwerking tussen het Bureau Preventie van de gemeentepolitie Delft, de Ondernemers Federatie Delft en het Openbaar Ministerie een winkeldiefstalproject gehouden. De coördinatie was in handen van de Ambtenaar Voorkoming Misdrijven van de gemeentepolitie Delft.

Hoofddoel van het project was het verminderen van het aantal winkeldiefstallen in Delft. Daartoe werden de volgende activiteiten ondernomen:

1. Projectsurveillance, vooral gericht op winkeldiefstal in de binnenstad en in de winkelcentra In den Veste en In den Hoven.
2. Helingbestrijding door middel van controles bij 'verdachte' opkopers.
3. Gecoördineerde afwerking van betrapte winkeldieven door recherche, surveillancedienst en jeugdpolitie.
4. De introductie van een nieuw aangifteformulier voor winkeldiefstal.
5. Een forumavond over winkeldiefstal; in feite het officiële startschot van het project.
6. Het laten verstrekken van eenvoudige (EHBO)adviezen aan winkeliers.
7. Een cursus winkeldiefstalpreventie voor winkeliers en personeel.

De activiteiten 5 tot en met 7 zijn in opdracht van het Hoofd Bedrijfschap Detailhandel door Bureau Criminaliteitspreventie geëvalueerd*.

Dit rapport bevat de resultaten van de evaluatie van forumavond, advisering en cursus. De evaluatie van deze activiteiten is om twee redenen van groot belang:

- In de eerste plaats omdat ~~een winkeldiefstal project van een dergelijke omvang nog niet eerder gehouden is;~~
- In de tweede plaats omdat in dit project geëxperimenteerd werd met een aantal verschillende methoden om informatie over preventieve maatregelen aan winkeliers over te brengen; er heeft zich hier dus een unieke gelegenheid voorgedaan deze verschillende methoden met elkaar te vergelijken.

de ervaringen die in dit project zijn opgedaan, gewicht kunnen worden bij andere preventie-activiteiten in Delft, alsmede bij nieuw op te starten winkeldiefstalprojecten;

*- De activiteiten 1 tot en met 4 zijn eveneens door Bureau Criminaliteitspreventie geëvalueerd, maar dan in opdracht van de Gemeentepolitie Delft. Van beide evaluatierapporten is een samenvattend rapport verschenen getiteld: 'Evaluatie van een winkeldiefstalproject te Delft'.

Doelstellingen van de evaluatie

Bij de evaluatie van de drie bovengenoemde projectonderdelen zijn de volgende evaluatievragen van belang:

1. Welk deel van de doelgroep (820 winkeliers in Delft) is door het project 'bereikt'? Daarbij zijn drie stadia te onderscheiden:
 - in welke mate zijn de winkeliers op de hoogte van (onderdelen van) het project;
 - in welke mate hebben de winkeliers deelgenomen aan het project;
 - in welke mate zijn zij op basis van het project preventieve maatregelen gaan treffen.
2. Wat zijn in de drie genoemde stadia de redenen dat bepaalde winkeliers afhaken?
3. Wat zijn de ervaringen met de forumavond voor winkeliers en wat zijn de effecten daarvan?
 - Zijn winkeliers er tevreden over?
 - Is de informatie die op de forumavond is verstrekt in praktijk gebracht en zo ja, heeft dat het gewenste effect gehad?
4. Hoe zijn de cursussen winkeldiefstalpreventie verlopen en wat zijn de effecten daarvan?
 - Hoe oordelen winkeliers en docenten over de cursus: zowel naar inhoud (wel of niet nuttig, wat kan verbeterd worden) en naar presentatie?
 - Hebben de winkeliers (delen van) het geleerde in praktijk gebracht en zo ja, heeft dat het gewenste effect gehad?
5. Hoe zijn de ervaringen met advisering aan winkeliers en wat zijn de effecten daarvan?
 - Hoe oordelen winkeliers en adviseurs over de advisering (wel of niet nuttig, wat kan verbeterd worden)?
 - Zijn de adviezen in praktijk gebracht en zo ja, hebben die maatregelen het gewenste effect gehad?
6. Wat zijn de ervaringen met de brochure Winkeldiefstalpreventie van het HBD (deze brochure werd onder meer tijdens de forumavond uitgereikt)?
 - In welke mate wordt de brochure gelezen en gebruikt door de winkeliers?
 - Als er preventieve maatregelen worden getroffen, gebeurt dit dan volgens de in de brochure aangegeven methode en wat is het effect van deze maatregelen?

Opzet onderzoek

Ten behoeve van de door de ambtenaar Voorkoming Misdrijven uitgevoerde evaluatie is ondermeer een **schriftelijke enquête** gehouden onder alle Delftse winkeliers.

Een dergelijke onderzoeksmethode is ook bruikbaar voor met name de eerste evaluatievraag van 'onze' evaluatie en derhalve zijn er in deze schriftelijke enquête ook een aantal vragen gesteld over het al dan niet op de hoogte zijn van de diverse onderdelen van het project, de mate waarin winkeliers aan die onderdelen hebben meegedaan en het al dan niet gebruik maken van de geboden informatie bij het treffen van preventieve maatregelen.

Een schriftelijke enquête is echter in zeer beperkte mate bruikbaar bij de beantwoording van de andere onderzoeksvragen:

- in de eerste plaats omdat het werken met 'voorgebakken antwoordcategorieën' (hetgeen in een schriftelijke enquête onder een groot aantal mensen noodzakelijk is) een zeer beperkte informatiebron en soms ook snel tot sociaal wenselijke antwoorden kan leiden;
- in de tweede plaats omdat de non-response bij een dergelijke wijze van enquêteren groot is en daardoor een vertekend beeld van de werkelijke situatie kan ontstaan;
- in de derde plaats omdat het bij de evaluatievragen 2 tot en met 6 ten dele ook gaat om informatie die pas tijdens een rustig gesprek onder vier ogen uit de winkelier te trekken valt.

De belangrijkste onderzoeksmethode is dan ook gekozen voor het houden van **diepte-interviews** met 36 winkeliers.

De winkeliers zijn via een gestratificeerde methode geselecteerd*:

- eerst zijn alle winkeliers die een advies hebben gehad of/en de cursus hebben bijgewoond geselecteerd, door uiteenlopende omstandigheden zijn vier van hen echter uiteindelijk niet geïnterviewd;
- in de tweede plaats zijn een aantal winkeliers geselecteerd die alleen de forumavond hebben bijgewoond. Deze selectie heeft plaats gevonden met behulp van de presentielijst die op deze avond gerouleerd heeft. De selectie geschiedde grotendeels aselekt, er werd alleen rekening gehouden met branchespreiding;
- tenslotte zijn er een klein aantal winkeliers geselecteerd die aan geen enkel onderdeel hebben deelgenomen, maar waarvan wel werd verwacht dat zij last hadden van winkeldiefstal.

Als derde bron van informatie zijn **diverse gesprekken** gevoerd met de coördinator van het project: een aantal gesprekken tijdens het project en één na afloop van het project. Tevens zijn drie EHBO-adviezen 'op de voet gevolgd' en is een evaluatiegesprek gevoerd met de docent van het OVD, die de cursus grotendeels heeft verzorgd.

Als laatste informatiebron zou gebruik worden gemaakt van een exacte registratie van derving ten gevolge van winkeldiefstal die in een aantal winkels bijgehouden zou worden. Helaas is een dergelijke registratie slechts in één winkel uitgevoerd; de resultaten hiervan komen binnenkort beschikbaar. Hierdoor wordt het onmogelijk om harde uitspraken te doen over de effecten van de preventieve maatregelen die door winkeliers zijn genomen. Er is wel 'softe' informatie over effecten beschikbaar, omdat in de diepte-interviews gevraagd is naar de dervingsontwikkeling in 1986.

*= De oorspronkelijke opzet zag er op dit punt iets anders uit: door het geringe aantal winkeliers dat de cursus heeft gevolgd of een advies heeft gehad is deze opzet echter bijgesteld.

Leeswijzer

De opbouw van dit evaluatieverslag is als volgt:

- In hoofdstuk 2 wordt op basis van de gesprekken met de ambtenaar Voorkoming Misdrijven en de docent van het OVD verslag gedaan van de voorbereiding en uitvoering van de drie geëvalueerde projectonderdelen.
- In hoofdstuk 3 worden de resultaten van de schriftelijke enquête gepresenteerd.
- In hoofdstuk 4 komen de resultaten van de diepte-interviews aan de orde.
- Hoofdstuk 5 integreert de informatie uit de voorgaande drie hoofdstukken: er worden slotconclusies getrokken en aanbevelingen voor toekomstige projecten gedaan.
- ~~Tenslotte zijn in de bijlagen de gebruikte vragenlijsten opgenomen.~~

2 HET VERLOOP VAN HET PROJECT

In dit hoofdstuk wordt een overzicht gegeven van de voorbereiding en het verloop van de verschillende projectonderdelen. Daarbij beperken we ons tot de forumavond, de advisering en de cursus.

Forumavond

De forumavond werd voorbereid door de ambtenaar Voorkoming Misdrijven van de gemeentepolitie Delft en de voorzitter van de OFD (Ondernemers Federatie Delft). De ambtenaar Voorkoming Misdrijven richtte zich met name op de inhoudelijke voorbereiding; de OFD op de organisatorische voorbereiding. Ongeveer twee weken voordat de forumavond zou plaatsvinden stuurde de OFD een uitnodiging naar haar leden. Tevens verscheen in de plaatselijke pers* een aankondiging van de avond. Zowel in de brief als in de aankondiging werd een duidelijk programma-overzicht van de avond gegeven.

De avond werd op 14 januari 1986 in het stadhuis te Delft gehouden. Het totaal aantal bezoekers lag rond de 80. Er waren ongeveer 50 Delftse winkels met een of twee mensen vertegenwoordigd en tevens waren een aantal vertegenwoordigers van de gemeentepolitie Delft en landelijke detailhandel organisaties aanwezig. De avond bestond uit vijf onderdelen:

- een uiteenzetting door de ambtenaar Voorkoming Misdrijven over doelstellingen en activiteitenplan van het totale project; inclusief een presentatie van de belangrijkste conclusies uit een analyse van de processen-verbaal inzake winkeldiefstal te Delft;
- een lezing en diaserie door een zelfstandig adviseur op het terrein van winkeldiefstalpreventie. Er werden een aantal veelvuldig voorkomende winkeldiefstalbevorderende situaties getoond en tevens werd aangegeven hoe deze situaties voorkomen c.q. verbeterd kunnen worden;
- een uitleg door de Officier van Justitie van het door het Openbaar Ministerie gevoerde beleid ten aanzien van winkeldiefstal;
- de introductie van het nieuwe aangifteformulier winkeldiefstal door een functionaris van de gemeentepolitie Delft;
- een forum onder voorzitterschap van de korpschef van de gemeentepolitie Delft, waarbij de winkeliers de gelegenheid werd gegeven vragen te stellen aan de vier sprekers.

Aan het eind van de avond kregen de deelnemers een informatiemap uitgereikt waarin ondermeer het projectplan en de brochure 'Winkeldiefstalpreventie, een planmatige aanpak' was opgenomen.

*= Onder plaatselijke pers wordt verstaan: de Delftse courant (hetgeen een onderdeel is van het Haagsch Dagblad) en de Delftse Post (een huis-aan-huis blad dat eens per week verschijnt).

Nadien zijn bij de ambtenaar Voorkoming Misdrijven nog ongeveer 25 aanvragen van winkeliers voor de infomappen binnengekomen. Tevens was er op de forumavond de mogelijkheid om in te tekenen op de later te organiseren cursus winkeldiefstalpreventie. Over de inhoud van de cursus kon nog weinig duidelijkheid worden verschaft: het zou een cursus worden voor ondernemers en personeel over aanhouding van winkeldieven en preventie. De kosten zouden f 100,- per persoon gaan bedragen. Tenslotte werd aangekondigd dat de zelfstandig preventie-adviseur een aantal winkels zou gaan bezoeken om een 'EHBO-advies' (over eenvoudig te nemen preventieve maatregelen) uit te brengen. Een dergelijk vrij summier advies zou gratis zijn; in tweede instantie zouden winkeliers tegen betaling een uitgebreider advies kunnen krijgen.

Advisering

Direct na de forumavond zou de voorzitter van de OFD een aantal winkeliers benaderen met de vraag of zij voor een EHBO-advies in aanmerking wilden komen.

Na ruim een maand had de OFD uiteindelijk drie winkeliers bereid gevonden zich te laten adviseren.

Aangezien dit een erg klein aantal was, hebben de ambtenaar Voorkoming Misdrijven en de preventie-adviseur nog zes winkels geselecteerd, waarbij vooral gelet werd op 'branche-spreiding'. Op 4 en 5 maart 1986 werden negen winkels bezocht door de ambtenaar Voorkoming Misdrijven, de preventie-adviseur en een van zijn medewerkers*.

De preventie-adviseur voerde een gesprek met de ondernemer, terwijl zijn medewerker de winkel inspecteerde op diefstalgevoelige situaties. Aan het eind van het gesprek werden een aantal mondelinge adviezen uitgebracht.

In april stuurde de preventie-adviseur zijn eindrapport, inclusief adviezen per winkel, naar de ambtenaar Voorkoming Misdrijven. Nadat dit rapport besproken was met het Hoofd Bedrijfschap Detailhandel kregen de bezochte winkeliers begin juni alleen dat onderdeel van het rapport toegestuurd dat op hun winkel betrekking had.

Overigens had deze advisering naast informatie-overdracht aan winkeliers voor de politie -en meer in het bijzonder de ambtenaar Voorkoming Misdrijven- ook als doel een indruk te krijgen van de preventieve maatregelen die in winkels getroffen worden.

De cursus winkeldiefstalpreventie

Oorspronkelijk lag het in de bedoeling om in het voorjaar twee cursussen te organiseren. Daarvoor zou men 30 tot 40 deelnemers moeten hebben.

*= Op een van de dagen is in het kader van deze evaluatie ook een van de auteurs van dit rapport meegeweest.

Op de forumavond zelf bleken 6 personen (van 3 verschillende winkels) zich voor de cursus te hebben opgegeven. Om te trachten het gewenste aantal deelnemers te bereiken werd allereerst enkele weken na de forumavond een advertentie geplaatst in de lokale pers en enige tijd later ook in het blad van de Kamer van Koophandel.

In deze advertentie was de omschrijving van de cursus nog even globaal als op de forumavond zelf. Aangezien de perpublicaties geen nieuwe deelnemers opleverde, werd eind maart besloten tot een andere strategie. De ambtenaar Voorkoming Misdrijven verstrekke de 5 voorzitters van de winkeliersverenigingen in Delft een stapeltje inschrijfformulieren met het verzoek de cursus bij hun achterban van harte aan te bevelen. De informatie die over de cursus werd verstrekt was nog altijd onveranderd.

Uiteindelijk leverde deze werkwijze nog eens 14 potentiële deelnemers (van 6 verschillende winkels) op.

Op basis daarvan kon worden besloten tot het organiseren van een cursus en werd de inhoudelijke voorbereiding in gang gezet. In dit kader vond een gesprek plaats tussen de ambtenaar Voorkoming Misdrijven, een vertegenwoordiger van het HBD, de voorzitter van de OFD en de directeur en een medewerker van de Stichting OVD (Opleidingen voor detailhandel en groothandel). De OVD pleitte er voor de cursus niet te sterk op winkeldiefstal en winkeldiefstalpreventie toe te spitsen; naar hun mening moest de preventie van winkeldiefstal als onderdeel van de totale bedrijfsvoering worden gezien en diende de cursus ook ruim aandacht te besteden aan allerlei niet-criminele dervingsfactoren.

De verschillende participanten stemden er in toe de inhoud van de cursus af te stemmen op de wensen van de OVD, die vervolgens een cursusprogramma ging opstellen.

Er werd besloten dat de OVD de cursus zou organiseren en het leeuwendeel van de cursus zou geven. De ambtenaar Voorkoming Misdrijven zou een cursusonderdeel voor zijn rekening nemen. In een laatste voorbereidingsgesprek tussen de docent van de OVD en de ambtenaar Voorkoming Misdrijven is de door de OVD opgestelde cursussyllabus besproken en is tevens bepaald wat de inhoud zou zijn van het blok dat de ambtenaar Voorkoming Misdrijven zou geven.

In september 1986 werd de cursus gegeven. Ze nam drie avonden in beslag en er waren ongeveer 20 deelnemers van 9 verschillende winkels.

- De eerste avond werd geheel besteed aan niet-criminele dervingsfactoren. Daarbij liet de docent van het OVD ter illustratie enige dia's zien die in de winkels van enkele van de deelnemers waren gemaakt.
- De tweede avond werd het onderdeel 'dervingsfactoren' afgerond en vervolgde de ambtenaar Voorkoming Misdrijven met een onderdeel over het betrappen en aanhouden van winkeldieven.
- De derde avond werd weer geheel door de docent van het OVD verzorgd en bestond uit een blok 'preventieve maatregelen'.

3 DE SCHRIFTELIJKE ENQUETE ONDER WINKELIERS

In de enquête is de winkeliers ondermeer een aantal vragen gesteld over de verschillende onderdelen van het project. Wij beperken ons hier tot het preventieplan, de forumavond, de cursus en de brochure 'preventie van winkeldiefstal'*. Tevens geeft de enquête een globaal inzicht in het treffen van preventieve maatregelen (naar aanleiding van het project) en een totaaloordeel over het project.

3.1 Algemene enquêtegegevens

Begin november 1986 is door de ambtenaar Voorkoming Misdrifven naar alle (+ 820) winkeliers in Delft een schriftelijke vragenlijst verstuurd.

Binnen de gestelde antwoordtermijn van een maand hebben 301 winkeliers een ingevulde vragenlijst geretourneerd. Een response van ongeveer 38%.

Bij een dergelijke tamelijk lage response, dient zich direct de vraag aan in hoeverre de enquêteresultaten een representatief beeld geven. Aangezien er geen aparte non-response analyse heeft plaatsgevonden, kan deze vraag niet met zekerheid worden beantwoord. Het ligt evenwel voor de hand te veronderstellen dat winkeliers die last hebben van winkeldiefstal en/of winkeliers die bepaalde onderdelen van het project hebben gevolgd oververtegenwoordigd zullen zijn. Dit betekent dat met name bij vragen die betrekking hebben op het al dan niet op de hoogte zijn van projectonderdelen, het al dan niet participeren aan bepaalde onderdelen en het al dan niet treffen van preventieve maatregelen waarschijnlijk een in positieve zin vertekend beeld is verkregen. Hier dient bij de interpretatie van de enquêteresultaten terdege rekening te worden gehouden. De uiteindelijke samenstelling van de respondenten heeft de volgende algemene kenmerken:

Aantal personeelsleden

- 4% van de respondenten heeft een eenmanszaak
- 58% heeft 1 of 2 personeelsleden
- 26% heeft 3 tot 5 personeelsleden
- 12% heeft meer dan 5 personeelsleden

Brancheverdeling

De onderverdeling naar branche is weergegeven in tabel 1.

*= Vragen over de advisering zijn in de enquête niet gesteld. Dit was een onderwerp dat zich vrijwel uitsluitend voor de interviews leende.

Tabel 1: brancheverdeling

	Absoluut aantal	Percent
geen antwoord/n.v.t.	1	0.3
voedings en genotmiddelen	74	24.6
medische, parfumerie en drogisterij artikelen	18	6.0
kleding textielwaren	28	9.3
schoeisel, lederwaren en reisartikelen	15	5.0
meubelen, woninginrichting woningtextiel	12	4.0
gereedschap, hobby-artikelen doe-het-zelf	13	4.3
accessoires personenauto's (brom)fietsen	14	4.7
boeken, kantoor en school- benodigdheden	9	3.0
fotografische- en optische artikelen	5	1.7
bloemen, planten, tuinbenodigdheden	17	5.6
electronica, platen (muziek)	5	1.7
huishoudelijke artikelen	8	2.7
kunstnijverheid		
speelgoed, goud, zilver, uurwerken	8	2.7
warenhuizen	4	1.3
overigen	70	23.3
Totaal	<u>301</u>	<u>100.0</u>

Uit deze tabel blijkt dat de voedings- en genotmiddelenbranche zeer sterk is vertegenwoordigd, terwijl vooral de branches 'boeken, kantoorbenodigdheden', 'speelgoed, goud en zilver', 'huishoudelijke artikelen en kunstnijverheid', 'electronica en platen' en 'fotografische en optische artikelen' mager vertegenwoordigd zijn.

Geografische spreiding

De respondenten zijn als volgt over de diverse 'winkelgebieden' gespreid:

Tabel 2: Vestigingsplaats

	Abs. aantal	Percent
binnenstad	124	41.2
In den Veste	28	9.3
In den Hoven	24	8.0
hof van Delftlaan e.o.	18	6.0
overig	103	34.2
geen antwoord	4	1.3
Totaal	<u>301</u>	<u>100.0</u>

Veel respondenten hebben hun winkel in de binnenstad; In den Veste en In den Hoven zijn centra die tegen het centrum aan liggen.

Winkeldiefstal

De vraag naar de in 1986 (tot en met oktober) geleden schade ten gevolge van winkeldiefstal levert het volgende beeld op.

Tabel 3: schade door winkeldiefstal

	Absoluut aantal	Percent
geen schade	97	32.2
f 1,- tot f 1.000,-	106	35.2
f 1.000,- tot f 5.000,-	49	16.3
f 5.000,- tot f 10.000,-	25	8.3
f 10.000,- of meer	24	8.0
Totaal	<u>301</u>	<u>100.0</u>

Op basis van deze tabel kan ruwweg worden vastgesteld dat 1/3 van de winkeliers geen last heeft van winkeldiefstal, 1/3 in beperkte mate last heeft (minder dan f 1000,- schade) en 1/3 in (zeer) sterke mate last heeft van winkeldiefstal. Voorts is nagegaan of er verband bestaat tussen schade door winkeldiefstal en branche.

Hieruit blijkt dat in elke branche minimaal 4 respondenten last hebben van winkeldiefstal. Branches waar men relatief gezien minder last heeft zijn de accessoires personenauto's, de bloemen en planten en de woninginrichting branche. De branche kleding en textiel heeft verhoudingsgewijs de meeste last.

3.2 Preventieplan

Op de vraag "Kent u het 'Preventieplan Winkeldiefstal' van de gemeentepolitie Delft" zegt slechts 37% van de respondenten dit plan te kennen.

Dit lage percentage wordt ten dele verklaard uit het feit dat het 'Preventieplan Winkeldiefstal' een tamelijk abstract begrip is en niet op een concrete activiteit betrekking heeft.

Uit nadere analyse van de gegevens blijkt dat bepaalde categorieën winkeliers in sterkere mate op de hoogte zijn van het preventieplan.

- Van de winkeliers die geen last hebben van winkeldiefstal is 25% op de hoogte, van de winkeliers met minder dan f 1000,- schade is dat 35% en van de winkeliers met meer dan f 1000,- schade is dat zelfs 51%.

Wanneer we alle winkeliers die schade (hoe gering ook) als doelgroep van het project beschouwen, blijkt 43% van die doelgroep het preventieplan te kennen.

- Winkeliers die behoren tot de branches 'boeken en kantoorartikelen' en 'schoeisel en lederwaren' zijn duidelijk oververtegenwoordigd in de groep winkeliers die op de hoogte zijn van het preventieplan.

Winkeliers in de branches 'medische, parfumerie en drogisterij artikelen', 'accessoires personenauto's' en 'bloemen en planten' zijn ondervertegenwoordigd. Daarbij kan worden aangetekend dat in de twee laatstgenoemde branches weinig last is van winkeldiefstal, maar dat dit in eerst genoemde branche zeker niet het geval is.

- Winkeliers die gevestigd zijn In den Hoven en In den Veste zijn beter op de hoogte van het preventieplan dan winkeliers die elders gevestigd zijn:

In den Hoven	54%
In den Veste	50%
Centrum	45%
hof van Delftlaan	22%
Overig	22%

Dit hangt ten dele samen met het feit dat winkeliers In den Hoven en In den Veste veel last hebben van winkeldiefstal; zij hebben echter niet meer last van winkeldiefstal dan winkeliers in het centrum.

De vraag "Op welke wijze heeft u kennis genomen van het preventieplan?" levert het volgende beeld op*.

*= Voor de forumavond is deze vraag niet in de schriftelijke enquête gesteld; echter wel in de interviews (zie hoofdstuk 4).

Tabel 4: Wijze waarop winkeliers kennis hebben genomen van het preventieplan

n= 111 (aantal respondenten dat op de hoogte was)		
	Absoluut aantal	Percent
krant	52	47
forumavond	33	30
politie Delft	26	23
winkeliers	25	23

NB: respondenten konden meerdere antwoorden geven.

De krant lijkt op het eerste gezicht een belangrijke informatiebron. Als we bedenken dat er in totaal 36 respondenten zijn die de forumavond hebben bijgewoond, blijkt de forumavond echter een veel grotere impact te hebben gehad: 33 van de 36 respondenten die de forumavond bezocht hebben (92%) kennen (mede) dankzij de avond het Preventieplan.

3.3 Forumavond

Als gevraagd wordt naar een concrete activiteit als de forumavond, blijkt het percentage dat op de hoogte was aanzienlijk hoger te liggen: 57% (tegenover slechts 37% bij de vraag over het preventieplan).

Uit verdere analyse komt in grote lijnen het zelfde beeld naar voren als ten aanzien van het preventieplan in geschetst:

- Opvallend is dat de winkeliers die schade lijdten ten gevolge van winkeldiefstal hier niet 'afwijken' van de totale groep respondenten: ook van hen bleek 57% op de hoogte. Van de winkeliers die meer dan f 1000,- schade leden, bleek wel een iets groter deel (62%) op de hoogte.
- De onderverdeling naar branche laat geen spectaculaire verschillen zien; alleen de winkeliers die tot de boek en kantoorartikelen branche behoren, blijken zeer duidelijk oververtegenwoordigd in de groep winkeliers die op de hoogte waren.
- Ook de winkeliers die gevestigd zijn in de winkelcentra in den Hoven en In den Veste zijn (in vrij licht mate) oververtegenwoordigd.

Als men ergens van op de hoogte is, wil dat nog niet zeggen dat men daar ook naar toe gaat. Er zijn 36 respondenten op de forumavond geweest*; dat is 12% van het totaal aantal respondenten en 21% van de respondenten die van de avond op de hoogte waren.

*- Aangezien er in totaal zo'n 50 verschillende winkels op de avond vertegenwoordigd waren, zijn de forumavondbezoekers dus duidelijk oververtegenwoordigd onder de enquête-invullers.

Ook hier is gekeken naar verbanden met schade, branche en vestigingsplaats.

- In de eerste plaats blijkt dat 30 van deze 36 winkeliers last hebben van winkeldiefstal; dat is 26% van alle winkeliers die last hebben van winkeldiefstal en van de avond op de hoogte waren.
- Bij de brancheverdeling valt op dat de boeken- en kantoorartikelen branche zeer goed vertegenwoordigd is geweest: 44% van de respondenten met een dergelijke winkel heeft de avond bijgewoond. De branches waar men weinig last heeft van winkeldiefstal zijn vanzelfsprekend slecht vertegenwoordigd; maar ook de parfumerie en drogisterij branche heeft het enigszins laten afweten: een opkomst van 11%.
- Tenslotte kan worden vastgesteld dat de winkeliers uit het centrum verhoudingsgewijs het best op de avond vertegenwoordigd waren: 18% van alle winkeliers die in het centrum gevestigd zijn was aanwezig. Van In den Hoven en In den Veste ligt dat op 17 respectievelijk 14%. Uit de overige gebieden heeft slechts 4% de forumavond bezocht.

Interessant is natuurlijk te weten waarom men niet naar de avond is gegaan. De redenen zijn weergegeven in tabel 4.

Tabel 5: Redenen om niet naar forumavond te gaan

n= 275 (alle respondenten die niet naar forumavond zijn geweest)		
	Absoluut aantal	Percentage
Niet op de hoogte	109	40
Geen of weinig last van winkeldiefstal	68	25
Kon die avond niet	65	24
Leek niet interessant	14	5
Anders	7	3
Geen antwoord	21	8

NB: meerdere antwoorden mogelijk.

Afgezien van het niet op de hoogte zijn van de avond is het niet of nauwelijks last hebben van winkeldiefstal de belangrijkste reden om niet naar de avond te gaan. Indien zij werkelijk geen problemen hebben, zijn zij ook 'terecht' weg gebleven. Opvallend hoog is ook het aantal respondenten dat te kennen geeft 'kon die avond niet'. Dit antwoord wordt vooral gegeven door winkeliers die meer dan f 1000,- winkeldiefstalschade lijden. In deze categorie zullen waarschijnlijk ook een flink aantal winkeliers zitten die weinig gemotiveerd waren om naar de forumavond te gaan.

Oordeel over de forumavond

Van de 36 respondenten die de forumavond hebben bijgewoond, zegt 33% de avond als zeer nuttig te hebben ervaren en 56% als nuttig. Slechts 1 respondent vond de avond overbodig.

De antwoorden op de vraag waarom men de forumavond nuttig of zeer nuttig vond zijn samengevat in tabel 6.

Tabel 6: Waarom vond men de forumavond (zeer) nuttig

n= 32 (=aantal respondenten dat forumavond nuttig tot zeer nuttig vond).		
	Absoluut aantal	Percentage
Bewust geworden van winkeldiefstalproblematiek	18	56
Bruikbare informatie over preventiemogelijkheden	15	47
Bewust geworden van beperkte mogelijkheden van politie en justitie	11	34
Bruikbare informatie over het aanhouden van winkeldieven	9	31
Informatie-uitwisseling met collega's	5	16
Anders	1	3

NB: meerdere antwoorden mogelijk.

Het is opvallend dat 'bewust geworden van winkeldiefstalproblematiek' het meest wordt genoemd: dit duidt er op dat de door de ambtenaar Voorkoming Misdrijven gepresenteerde gegevens over winkeldiefstal voor velen een eye-opener is geweest. Ook 'bruikbare informatie over preventiemogelijkheden' scoort vrij hoog: kennelijk werd het verhaal van de preventie-adviseur ook vrij goed gewaardeerd.

De twee antwoordcategorieën over de repressieve aspecten die tijdens de forumavond aan de orde zijn gekomen, scoren duidelijk wat lager.

Overigens kunnen met name bij deze vraag de resultaten vrij sterk beïnvloed zijn door de voorstructurering. Indien de vraag als open vraag was gesteld, had er wellicht een wat minder rooskleurig beeld ontstaan over de mate waarin men iets aan de avond heeft gehad.

De open vraag "Welke informatie vond u in uw winkel toepasbaar" is door 9 winkeliers beantwoord: 7 winkeliers noemen hier (vooral organisatorische) preventiemaatregelen, 1 winkelier noemt het aangifteformulier en 1 winkelier antwoordt: "alles behalve het verhaal van de officier van justitie".

3.4 De cursus

Ook hier is allereerst gevraagd of men op de hoogte was van de cursus. Slechts 24% van de respondenten geeft expliciet te kennen dat zij van de cursus op de hoogte waren*, 59% zegt dat zij niet op de hoogte waren en van de resterende 17% die de vraag niet beantwoord heeft, is waarschijnlijk het merendeel ook niet van de cursus op de hoogte geweest.

Hoewel de cursus een zeer concreet onderdeel van het project is geweest, blijkt het percentage dat er vanaf wist erg laag. Kennelijk is bij het aankondigen van de cursus niet van de meest optimale informatiekanaalen gebruik gemaakt.

De analyse naar verbanden met schade, branche en vestigingsplaats levert weer het bekende beeld op:

- De winkeliers met last van winkeldiefstal waren in (wat) sterkere mate op de hoogte van de cursus.
- In branches met weinig last van winkeldiefstal waren relatief weinig winkeliers op de hoogte van de cursus.
- Winkeliers gevestigd in de Binnenstad, In den Veste en In den Hoven waren in sterkere mate op de hoogte dan de elders gevestigde winkeliers. In de Veste scoort hier met 36% het best, het centrum komt tot 33% en In den Hoven tot 29%.

Voorts is gevraagd naar de redenen om niet aan de cursus mee te doen. De resultaten zijn weergegeven in tabel 7.

Tabel 7: Redenen om niet aan de cursus mee te doen

n= 292 (=aantal respondenten die niet aan de cursus hebben meegedaan).		
	Absoluut aantal	Percentage
Niet op de hoogte van de cursus	147	49
Weinig of geen last van winkeldiefstal	64	22
Had het te druk	29	10
Kon die avond niet	17	6
Weet genoeg van preventie	12	4
Vond het te duur	5	2
Onduidelijk wat cursus in zou houden	5	2
Cursus leek niet interessant	4	1
Anders	7	2
Geen antwoord gegeven*	57	20

*=In deze categorie zullen ook een aantal respondenten zitten die niet van de cursus op de hoogte waren
NB: meerdere antwoorden mogelijk

*=Dit is inclusief de negen respondenten die aan de cursus hebben deel genomen. Gelet op het feit dat de 20 cursisten van 9 verschillende winkels afkomstig zijn, blijken de cursisten wel zeer sterk oververtegenwoordigd in de enquête.

Afgezien van het niet op de hoogte zijn van de cursus is het geen last hebben van winkeldiefstal de belangrijkste reden om niet deel te nemen. Verder vallen de antwoorden "had het te druk" en "kon die avond niet" op.

Er is als het ware sprake van twee belangrijke filters die potentiële cursisten (winkeliers die last hebben van winkeldiefstal) "verhinderen" deel te nemen:

- Het eerste en belangrijkste filter is dat men niet van de cursus op de hoogte was.
- Als het eerste filter gepasseerd is, haakt een aantal winkeliers omdat men er de tijd niet voor kan of wil vrijmaken.

Tenslotte kan worden geconstateerd dat "onduidelijkheid over de inhoud van de cursus" slechts 4 keer als reden om niet deel te nemen wordt opgegeven. Op het eerste gezicht lijkt het er dus op dat de mate van deelname aan de cursus niet of nauwelijks ongunstig is beïnvloed door het feit dat bij alle aankondigingen de inhoud van de cursus onduidelijk was. Het is evenwel niet uitgesloten dat een aankondiging met meer (en wervende) informatie over de inhoud een aantal respondenten uit de categorie "te druk/kon niet" over de streep had getrokken.

3.5 De brochure 'preventie van winkeldiefstal'

De brochure 'preventie van winkeldiefstal' maakte deel uit van het informatiepakket dat op de forumavond werd uitgereikt. Nadien werd het pakket nog door ongeveer 25 winkeliers bij de gemeentepolitie Delft aangevraagd.

Op de vraag "bent u in het bezit gesteld van het informatiepakket winkeldiefstal" antwoorden 68 winkeliers (23%) met ja.*

Bij het in bezit gesteld zijn van het informatiepakket spelen vanzelfsprekend dezelfde verbanden een rol als bij het bezoeken van de forumavond.

- 27% van de winkeliers die last hebben van winkeldiefstal zijn in het bezit gekomen van het pakket; van de winkeliers die meer dan f 1000,- schade hebben is dat 38%.
- Als we kijken naar de brancheverdeling van de winkeliers die in het bezit zijn van het informatiepakket scoren de branches schoeisel en lederwaren en boeken en kantoorartikelen hoog en weinig diefstalgevoelige branches en de branche parfumerie en drogisterij artikelen laag.
- De winkeliers uit de binnenstad, In den Veste en In den Hoven zijn oververtegenwoordigd bij de groep winkeliers die het informatiepakket heeft.

Aan de respondenten die het pakket hebben ontvangen is de vraag gesteld: "Kent u de brochure Preventie van winkeldiefstal, een planmatige aanpak, die door het HBD is uitgegeven?".

*-Als we er vanuit gaan dat er ongeveer 75 winkeliers een (of meer) pakketten hebben gekregen, kan ook hier weer van een zeer forse oververtegenwoordiging worden gesproken.

Het blijkt dat 44 respondenten (65% van de pakketbezitters) de brochure kent; dezelfde 44 respondenten zeggen de brochure te hebben gelezen. Dit lijkt een aardige score, maar we mogen natuurlijk niet vergeten dat hier de kans op sociaal wenselijke antwoorden wel erg groot was. De wijze van vraagstelling doet immers denken aan het volgende dialogetje: "Zeg, ken jij dat nieuwe boek van Wolkers?" "Ja, natuurlijk." "Fantastisch boek, hè?" "Eh,...ja, zeker".

Oordeel brochure

Aan de 44 respondenten die hebben ingevuld dat ze de brochure hebben gelezen, is vervolgens een oordeel over de brochure gevraagd. Het resultaat is weergegeven in tabel 8.

Tabel 8: Oordeel over brochure winkeldiefstalpreventie

n= 44 (aantal respondenten dat de brochure heeft gelezen).		
	Absoluut aantal	Percentage
Aardig, maar het meeste was al bekend	20	45
nuttig	16	36
zeer nuttig	7	16
melig verhaal	1	2
Totaal	44	99

De brochure komt er wederom niet slecht vanaf: iets meer dan de helft het een nuttig tot zeer nuttig verhaal.*

De antwoordcategorie "aardig, maar het meeste was al bekend" scoort echter ook hoog. Binnen deze categorie is de voedings- en genotsmiddelen branche duidelijk oververtegenwoordigd. Een mogelijke verklaring is dat we hier te maken hebben met een groep winkeliers die al veel preventiemaatregelen hebben getroffen. Dit zou betekenen dat de brochure voor een deel "in verkeerde handen is gevallen".

Opvallend zijn tenslotte de lotgevallen van de brochure binnen de drogisterij- en parfumeriebranche: Van de 3 winkeliers in deze branche die het voorlichtingspakket hebben gekregen, is er slechts één die de brochure kent. Zijn oordeel: aardig verhaal, maar het meeste was al bekend.

*-Alleen zeer cynische geesten zouden hier opmerken dat kennelijk slechts 1 respondent de brochure goed heeft gelezen...

3.6 Het nemen van preventieve maatregelen

Een belangrijk subdoel van de drie besproken projectonderdelen is dat de winkeliers preventieve maatregelen gaan treffen. Er is dan ook de vraag gesteld: "Heeft u op basis van dit project nieuwe maatregelen getroffen om winkeldiefstal te voorkomen", waarbij men zowel organisatorische als technopreventieve maatregelen als antwoord aan kon kruisen. In totaal gaven 61 respondenten (20%) te kennen nieuwe maatregelen te hebben getroffen.

Het is echter minstens zo interessant te weten hoe dit aantal zich verhoudt tot het totaal aantal respondenten dat "preventieve informatie toegediend heeft gekregen".

Dit zijn de respondenten die het informatiepakket hebben gekregen aangevuld met die respondenten die geen informatiepakket hebben gekregen, maar wel zijn bezocht door de preventie-adviseur of de cursus hebben gevolgd. Tiesamen zijn dit ongeveer 75 respondenten.

Uitgaande van dit aantal is een zeer positief resultaat behaald: van de 75 respondenten die informatie over preventie hebben gekregen, hebben er 61 (81%) iets met die informatie gedaan.

Vanzelfsprekend luidt de volgende vraag: uit welke bronnen heeft u deze informatie verkregen. In tabel 9 zijn de antwoorden weergegeven.

Tabel 9: Informatiebronnen voor het treffen van preventieve maatregelen

n= 61 (aantal respondenten dat nieuwe preventieve maatregelen heeft getroffen)		
	Absoluut aantal	Percentage
Brochure	16	26
Forumavond	12	20
Technische preventie-adviezen	12	20
Galavazi	2	3
Cursus	2	3
Politiesurveillance	1	1
Anders	11	18
Geen antwoord	20	33

NB: Meerdere antwoorden mogelijk

Op het eerste gezicht lijken de brochure en de forumavond de belangrijkste informatiebronnen voor het nemen van preventieve maatregelen.

Deze tabel geeft echter een vertekend beeld; een reëler beeld wordt verkregen als de in tabel 8 genoemde aantallen gerelateerd worden aan de aantallen respondenten die met de betreffende informatiebron zijn geconfronteerd.

- Dan blijkt dat van de 44 respondenten die de brochure hebben gelezen er 16 (36%) mede op basis van de inhoud preventieve maatregelen hebben getroffen. Als we het aantal respondenten dat de brochure heeft ontvangen (68) als uitgangspunt nemen, zakt dit percentage naar 24%. Overigens voor schriftelijk voorlichtingsmateriaal nog geen slechte score.
- De forumavond scoort nu als informatiebron wat hoger dan de brochure. Van de 36 respondenten die de avond hebben bijgewoond, zeggen 14 respondenten (39%) op basis van deze avond maatregelen te hebben getroffen.
- Bij de interpretatie van de categorie "technische preventie-adviezen" doet zich in combinatie met de categorie "Galavazi" (de naam van de preventie-adviseur) een probleem voor. De categorie "technische preventie-adviezen" is te algemeen; waarschijnlijk hebben zowel winkeliers die een advies van Galavazi hebben gehad als enkele anderen deze categorie hebben aangekruist.
Aan de andere kant is de categorie "Galavazi" wellicht juist door winkeliers ingevuld die (enkele maanden na de forumavond) een lezing van hem hebben bijgewoond.
Op basis van de enquête kunnen dus geen uitspraken worden gedaan over de mate waarin de advisering (door Galavazi) tot het nemen van preventieve maatregelen heeft geleid. Hier wordt in het volgende hoofdstuk duidelijkheid over verschaft.
- Slechts 2 van de 9 respondenten (22%) die de cursus hebben gevolgd geven dit op als informatiebron voor het treffen van preventieve maatregelen. Voor een zo directe vorm van informatie-overdracht is dit een lage score. Vanzelfsprekend komen we ook hier in het volgende hoofdstuk uitgebreid op terug.
- In de categorie 'anders' komen twee antwoorden relatief vaak voor. Dit zijn 'op basis van eigen ideeën en inzichten' (4 keer genoemd) en 'via het moederbedrijf (eveneens 4 keer genoemd). Het is duidelijk dat het hier niet gaat om via het project verkregen informatie; kennelijk hebben zij de vraag niet goed gelezen.
- Tenslotte merken we op dat de omvang van de categorie die hier geen antwoord weet, te denken geeft. Voor hen zal de relatie tussen het project en de getroffen maatregelen vermoedelijk slechts vaag zijn.

3.7 Totaaloordeel over het project

In de enquête is als een na laatste vraag gesteld: "Wat vond u over het geheel genomen van het project"? Allereerst kan worden opgemerkt dat deze vraag door 118 respondenten (39%) is beantwoord. Men zou dit kunnen omschrijven als de groep respondenten die zich genoeg betrokken voelt om een oordeel uit te kunnen spreken. In tabel 10 zijn de meningen van deze respondenten weergegeven.

Tabel 10: Oordeel over het project als totaal

n= 118		
	Absoluut aantal	Percentage
nuttig	69	58
zeer zinvol	34	29
weinig effect te verwachten	10	8
niet zinvol	1	1
anders	4	3
	—	—
Totaal	118	99

Op basis van deze tabel kan duidelijk van een positief totaaloordeel worden gesproken.

Tenslotte is gevraagd wat men in het project gemist heeft. Deze open vraag is door 21 respondenten beantwoord. Ruwweg zijn deze antwoorden, als we de zeer vage opmerkingen buiten beschouwing gelaten, in drie categorieën onder te verdelen:

- Zes winkeliers vinden de repressieve aanpak door politie en justitie te kort schieten en hadden graag gehoord dat de daders harder zouden worden aangepakt; drie van hen stellen dat een dader direct weer vrij rondwandelt.
- Vijf winkeliers hadden graag meer informatie gehad over samenwerking tussen politie en winkeliers maar dan in meer algemene zin: hoe kan die samenwerking zo goed mogelijk verlopen.
- Vier winkeliers hadden meer informatie gewild over preventieve maatregelen. Vaak gaat het daarbij om nogal detaillistische punten; bijvoorbeeld prijzen van beveiligingsmogelijkheden en de beveiliging van eigendommen na sluitingstijd. Eén van de respondenten heeft een paar meer algemene suggesties: informatie over follow-up van winkeldiefstalsignaleringsysteem en technische ondersteuning door bedrijven die hulpmiddelen leveren.

3.8 Conclusies enquête

In deze paragraaf worden de belangrijkste resultaten van de enquête samengevat.

In een project waarin men tracht via overdracht van informatie mensen aan te zetten tot het nemen van bepaalde maatregelen zijn altijd drie niveaus van bereik te onderscheiden:

1. In welke mate is de doelgroep op de hoogte geraakt van het project.
2. In welke mate heeft de doelgroep aan één of meer van de verschillende projectonderdelen meegedaan.
3. In welke mate heeft de doelgroep uiteindelijk maatregelen getroffen.

De beantwoording van deze vragen is ten dele afhankelijk van welke omschrijving men van de doelgroep hanteert. Als de doelgroep bestaat uit alle winkeliers zijn de resultaten negatiever dan wanneer men de doelgroep beperkt tot winkeliers die last hebben van winkeldiefstal (of nauwkeuriger: die last **zeggen** te hebben van winkeldiefstal)*.

We zullen in deze conclusies beide definities van de doelgroep hanteren.

Allereerst de conclusies ten aanzien van de drie bovengenoemde algemene punten:

1. De vraag in welke mate de doelgroep van het project op de hoogte was, is niet helemaal eenduidig te beantwoorden. De beste benadering wordt verkregen als wordt uitgegaan van het projectonderdeel waarvan de meeste respondenten op de hoogte waren.
Dit is in de forumavond geweest: 57% van alle respondenten waren hiervan op de hoogte. Opvallend genoeg verandert dit percentage niet als de doelgroep wordt beperkt tot winkeliers die last hebben van winkeldiefstal.
2. Ongeveer 25% van alle respondenten heeft aan één van de projectonderdelen meegedaan, heeft dus op één of andere manier via het project informatie over preventie gekregen. Beperken we de doelgroep tot winkeliers die last hebben van winkeldiefstal, komen we op een percentage van 31%.
3. Tenslotte blijkt dat uiteindelijk 61 respondenten zeggen op basis van het project preventieve maatregelen te hebben getroffen. Dit is 20% van alle respondenten en 30% van de respondenten die last hebben van winkeldiefstal.

Uit deze drie conclusies kan worden geconstateerd dat het knelpunt vooral ligt in de eerste twee niveaus van bereik. Als er echter informatie-overdracht heeft plaatsgevonden, is de kans vrij groot dat er iets met die informatie gebeurt: Van de 75 respondenten die informatie over preventie hebben gekregen, hebben er 61 (81%) iets met deze informatie gedaan.

Overigens moet daarbij wel worden aangetekend dat voor een flink aantal van deze respondenten de relatie tussen het treffen van maatregelen en de informatie uit het project nogal vaag was.

Dat de informatie die over het project geboden door de winkeliers positief wordt opgepakt, blijkt mede uit het totaaloordeel dat de respondenten (die zichzelf tot het geven van een oordeel in staat achten) hebben: 87% vindt het project als geheel positief.

Opvallend is dat op de vraag "Wat heeft u in dit project gemist" vooral zaken worden genoemd die met politie en justitie te maken hebben: enerzijds hadden een aantal winkeliers graag gehoord dat er tegen winkeldieven strenger zou worden opgetreden; anderzijds waren sommige winkeliers meer in algemene zin benieuwd naar de samenwerking tussen politie en winkeliers.

*=Overigens is een dergelijke inperking van de doelgroep niet geheel terecht. Het kan ook voor winkeliers die (nog) geen last hebben van winkeldiefstal zinvol zijn om preventieve maatregelen te treffen. Dit heeft zich bovendien in dat project ook (minimaal 1 keer) voorgedaan (zie hoofdstuk 4).

Bij de algemene conclusies ten aanzien van het bereik kan voorts worden opgemerkt dat naast de factoren schade tengevolge van winkeldiefstal twee andere factoren van invloed zijn op de mate van bereik:

- Onderscheid tussen branches:

Vanzelfsprekend is het zo dat winkeliers in minder diefstalgevoelige branches ook in mindere mate bereikt zijn. Opvallend is evenwel dat binnen de groep 'bereikte winkeliers' de winkeliers behorend tot de boek- en kantoorartikelen branche oververtegenwoordigd zijn en de winkeliers behorend tot de parfumerie en drogisterij branche ondervertegenwoordigd.

- Geografische spreiding.

Binnen de groep 'bereikte winkeliers' zijn winkeliers uit de binnenstad, de Hoven en de Veste duidelijk oververtegenwoordigd. Dit hangt ook weer samen met de mate waarin men last heeft van winkeldiefstal. Daarnaast speelt waarschijnlijk de (wat) hogere organisatiegraad van deze winkeliers (meer onderlinge contacten) een rol.

Naast de algemene conclusies zijn per projectonderdeel de volgende conclusies te trekken:

- De respondenten die de forumavond hebben bijgewoond hebben over het algemeen een positief oordeel over deze avond. Voorts blijkt dat 39% van deze respondenten (mede) op basis van deze avond preventieve maatregelen heeft getroffen.

- Over de cursus is in de enquête geen inhoudelijk oordeel gevraagd, wel is al duidelijk dat de cursus slechts in beperkte mate een bron voor inspiratie voor het treffen van preventieve maatregelen is geweest: slechts 2 van de 9 cursisten (22%) hebben op basis van de cursus maatregelen getroffen.

Voorts kan worden opgemerkt dat ook slechts weinig winkeliers op de hoogte waren van de cursus (24%) en de participatie-bereidheid eveneens laag was: ongeveer 12% van de respondenten die op de hoogte waren van de cursus hebben ook meegedaan.

Indien de cursus (inhoudelijk) beter was aangekondigd was wellicht een groter deel van de doelgroep bereikt. Er zal echter een aanzienlijke groep resteren voor wie de drempel om een aantal avonden aan een cursus te spenderen te hoog is.

- 68 winkeliers hebben het informatiepakket gekregen, waarvan de brochure 'Preventie en winkeldiefstal' onderdeel uitmaakte. Van deze 68 winkeliers zeggen er 44 de brochure te hebben gelezen (65%). Wellicht is deze score echter vanwege de kans op sociaal wenselijke antwoorden wat te rooskleurig. Iets meer dan de helft van de lezers vindt de brochure nuttig tot zeer nuttig; iets minder dan de helft vindt de brochure aardig maar grotendeels al bekend.

Mogelijk bestaat deze laatste groep uit winkeliers die al veel preventieve maatregelen heeft getroffen, terwijl de brochure is afgestemd op wat minder ervaren 'rotten'.

Tenslotte kan worden aangetekend dat 16 winkeliers (36% van de 44 lezers) zeggen op basis van de brochure maatregelen te hebben getroffen. Voor schriftelijk voorlichtingsmateriaal geen slechte score.

Tenslotte moet er (nogmaals) op worden gewezen dat sommige van de hier gepresenteerde resultaten waarschijnlijk in positieve zin vertekend zullen zijn. Dit geldt vooral voor de volgende twee resultaten:

- het percentage winkeliers dat informatie over preventie heeft gehad zal in werkelijkheid nog wat lager liggen dan 25%;
- het percentage winkeliers (van het aantal winkeliers dat een of meer projectonderdelen heeft gevolgd) dat op basis van de onderdelen preventieve maatregelen heeft getroffen zal in werkelijkheid ook lager liggen dan 81%.

4 VERSLAG VAN DE INTERVIEWS MET DELFTSE WINKELIERS

4.1 Eerste kennismaking met de geïnterviewden

De interviews met de winkeliers vonden plaats in de maanden december 1986 (na de Sinterklaasdrukke en voor Kerstmis) en januari en februari 1987. Oorspronkelijk lag het in de bedoeling om 40 winkeliers te interviewen, maar door verschillende omstandigheden, zoals weigeringen (deze mondelinge enquête volgde vrij snel op de schriftelijke enquête) en het niet kunnen achterhalen van filiaalhouders die elders waren gaan werken, zijn uiteindelijk 36 winkeliers geïnterviewd.

In deze paragraaf worden de 36 geïnterviewde winkeliers allereerst gepresenteerd en onderverdeeld naar de mate waarin zij in 1986 hebben deelgenomen aan bepaalde (preventie-)activiteiten in het kader van het winkeldiefstal preventieproject.

Daarna wordt ingegaan op de wijze waarop men winkeldiefstal constateert. Deze vormt tesamen met de schattingen van de schade door winkeldiefstal een indicatie voor de mate waarin winkeldiefstal door (groepen) Delftse winkeliers als problematisch wordt ervaren.

Onderscheiden naar de mate van hun deelname aan preventie-activiteiten rond winkeldiefstal kunnen de geïnterviewde Delftse winkeliers worden opgesplitst in vier subgroepen:

1. winkeliers die nergens aan deelnamen (6)
2. winkeliers die alleen de voorlichtingsavond bijwoonden (18)
3. winkeliers die een preventie-advies hebben gehad (6)
(al dan niet aanwezig op voorlichtingsavond; echter geen cursisten)
4. winkeliers die een cursus over winkeldiefstalpreventie (6)
volgden (al dan niet aanwezig op voorlichtingsavond;
al dan niet met preventie-advies)

In groep 4 zitten drie winkeliers die ook een advies hebben gehad; in totaal zijn dus 9 (= alle) winkeliers geïnterviewd die een advies van de preventie-adviseur hebben gehad.

In groep 3 zitten drie winkeliers die ook de voorlichtingsavond hebben bijgewoond; in groep 4 zijn dat er vier.

In totaal hebben dus 23 van de geïnterviewde winkeliers de voorlichtingsavond bijgewoond.

De 4 hierboven onderscheiden subgroepen bestaan uit de volgende branches:

ad 1 boeken; kleding; cosmetica; kruidenierswaren;
muziekartikelen; schoenen.

ad 2 aardewerk/souvenirs; antiek en curiosa; boeken; brood en banket; duurzame huishoudelijke artikelen; groenten en fruit; kleding; schoenen; slagerij; wijn en gedistilleerd; supermarkt; textiel/lingerie; woninginrichting; ijzerwaren/electra.

ad 3 drogisterij/schoonheidssalon; kantoorartikelen/computers; kleding; lederwaren; supermarkt.

ad 4 boeken; drogisterij; kleding; kruidenierswaren; supermarkt; wijn en gedistilleerd.

Voorts is gevraagd of de geïnterviewden al dan niet eigenaar van de betreffende winkel zijn: de onderzoekspopulatie blijkt te bestaan uit 22 zelfstandige winkeliers en 14 filiaalhoud(st)ers. De 22 zelfstandige winkeliers kunnen vervolgens nog (op basis van vloeroppervlak) worden onderverdeeld in klein en groot.

De spreiding van de categorieën kleine zelfstandigen, grote zelfstandigen en filiaalhoud(st)ers over de 4 groepen is als volgt:

Tabel 11: Eigendomsverhouding

	groep 1	groep 2	groep 3	groep 4
zelfstandigen (klein)	2	8	2	2
zelfstandigen (groot)	2	3	2	1
filiaalhoud(st)ers	2	8	1	3
	—	—	—	—
Totaal	6	18	6	6

Last van winkeldiefstal

Op twee winkeliers na hebben alle geïnterviewden last van winkeldiefstal. Echter voor hooguit de helft van de ondervraagden is deze vorm van criminaliteit een serieus probleem. Onder hen bevinden zich alle cursisten (groep 4). De andere helft van de ondervraagden geeft te kennen winkeldiefstal niet of slechts als een gering probleem te ervaren. Enerzijds blijkt dit uit de door hen gegeven toelichtingen tijdens de interviews.

Anderzijds uit de wijze waarop zij winkeldiefstal constateren en inschatten. Globaal hanteert men drie methoden die zowel zelfstandig als in combinatie gebruikt worden:

- lege dozen, verpakkingen of plekken in de winkel opmerken
- winkeldieven/-dievegeen betrapten
- periodiek dervingscijfers vaststellen; dit gebeurt minstens éénmaal per jaar, soms frequenter en kan zich zowel op de hele voorraad als ook op een specifieke voorraad diefstalgevoelige goederen toespitsen.

Voor de onderscheiden subgroepen levert dat het volgende beeld op:

Tabel 12: Wijze van constateren van winkeldiefstal

	groep 1:	groep 2:	groep 3:	groep 4:
Wijze van constateren van derving/winkeldiefstal	Nergens aan deelgenomen	Voorlichtingsavond	Preventieadvies	Cursus gevolgd
a. via lege dozen/plekken		2	1	
b. via betrappen		3	1	
c. via dervingscijfers		4		
a+b		2	1	
a+c	1	1	1	
a+b+c		2		2
b+c	4	2	1	4
Onbekend	1		1	
n.v.t/geen last van diefstal		2		
	—	—	—	—
TOTAAL	6	18	6	6

Bovenstaande tabel leert dat er diverse winkeliers zijn die hun derving -ondermeer veroorzaakt door winkeldiefstal- niet cijfermatig bijhouden. Winkeliers in groep 1 en 4 houden -op de ene onbekende na- allen minimaal dervingscijfers bij. In groep 2 en 3 zitten diverse winkeliers die geen dervingscijfers bijhouden. Uit nadere analyse blijkt dat alle 14 geïnterviewde filiaalhoud(st)ers met dervingscijfers werken. Overigens betreft dat cijfers die betrekking hebben op de totale derving; een nadere uitsplitsing naar derving ten gevolge van winkeldiefstal kan (met uitzondering van een cursist) niet worden gegeven.

Elf van de 22 zelfstandige winkeliers, die geïnterviewd zijn, houden geen dervingscijfers bij. Zij vertegenwoordigen de volgende branches: aardewerk/souvenirs; antiek en curiosa; brood en banket; drogisterij-artikelen; groenten en fruit; kruidenierswaren; lederwaren; slagerswaren; ijzerwaren/gereedschap en dergelijke (3x). De meeste van hen stellen geen of slechts in geringe mate last te hebben van winkeldiefstal c.q. derving. Gelet op het voorgaande is het bijhouden van een voorraadadministratie voor hen niet lonend; daarvoor is -zo stellen sommigen dan ook- hun omzet te klein. Het is plausibel te veronderstellen dat met name de kleinere zelfstandigen geen dervingscijfers bijhouden.

Dit verschil tussen de kleinere en de grotere winkelier wordt ook zichtbaar in het al dan niet in staat zijn om een reële schatting van de schade door winkeldiefstal te maken:

Tabel 13: Mate van derving en deelname aan projectonderdelen

Schattingen van de schade door winkeldiefstal op jaarbasis	groep 1: nergens aan deelgenomen	groep 2: voorlich- tingsavond	groep 3: preventie- advies	groep 4: cursus gevolgd
a. minimaal op basis van dervingscijfers in % van de omzet	2	2	1	5
b. minimaal op basis van dervingscijfers in glds verkoopwaarde	3	5	1	
c. niet op basis van dervingscijfers		3	1	
d. weet niet/ geen schattingen	1	6	3	1
e. geen last/ geen schattingen		2		
	—	—	—	—
Totaal	6	18	6	6

In groep 2 en 3 zitten verhoudingsgewijs veel zelfstandige winkeliers die geen of minder nauwkeurige schattingen van schade door winkeldiefstal kunnen maken. Het tegenovergestelde geldt voor groep 1 en 4.

Tien winkeliers drukken op basis van hun dervingscijfers de geschatte schade door winkeldiefstal uit in procenten van de omzet variërend van 0,4%-5%. Negen andere winkeliers doen hetzelfde maar nu uitgedrukt in guldens verkoopwaarde variërend van f 1.000,- - f 30.000,-

De vier niet op basis van dervingscijfers gemaakte schattingen variëren tussen f 75,- en f 3.000,- en worden gemaakt door vier winkeliers uit groep 2.

Elf winkeliers -vier filiaalhoud(st)ers en zeven zelfstandige winkeliers- zijn niet in staat om een schatting van de schade door winkeldiefstal te geven. Twee winkeliers stellen tenslotte geen last van winkeldiefstal te hebben (antiek en curiosa; brood en banket).

Bij de vraag hoe de geïnterviewden de ontwikkeling van het probleem winkeldiefstal in 1986 voor hun winkel waarnemen antwoordt een ruime meerderheid dat zij een dalende dan wel stabiliserende tendens constateren.

Tabel 14: Ontwikkeling winkeldiefstal

Ontwikkeling winkeldiefstal 1985-1986	groep 1: nergens aan deel- genomen	groep 2: voorlich- tingsavond	groep 3: preventie- advies	groep 4: cursus gevolgd	totaal: groep 1 t/m 4
Daling	1	5	1	4	11
Stabilisering	3	4	2	1	10
Stijging	1	2	1	1	5
Weet niet/ geen idee*	1	5	2		8
Geen last van winkeldiefstal		2			2
	—	—	—	—	—
Totaal	6	18	6	6	36

4.2 De meest gelezen bladen en de informatiekanalen voor de voorlichtingsavond

Niet alleen voor het huidige maar ook voor toekomstige preventie-activiteiten is het van belang te weten welke bladen relatief het meest gelezen worden. Initiatiefnemers kunnen zo beter inschatten of hun berichten over preventie-activiteiten de doelgroep zullen bereiken.

Uit de interviewgegevens komt het volgende beeld te voorschijn: Het merendeel van de geïnterviewde Delftse winkeliers leest de Delftse Post, het blad van de Kamer van Koophandel, de Delftsche en Haagsche Courant alsmede diverse vakbladen. Dagbladen -anders dan de Haagsche Courant- als ook weekbladen worden slechts door een kleine groep onder de geïnterviewde winkeliers gelezen.

*= winkeliers die geen idee van deze ontwikkeling hebben blijken vooral in groep 2 en 3 te zitten. Het gaat totaal om 2 filiaalhoud(st)ers en 6 zelfstandige winkeliers.

Schematisch ziet het er voor de meest gelezen bladen als volgt uit:

	Delftse Post		Blad Kamer v.Koophandel		Haagsche crnt Delftsche crnt		Div. vakbladen	
	abs.	%	abs.	%	abs.	%	abs.	%
lezen	23	64	24	66	24	66		
doorbladeren	11	30	7	19	4	11	2	6
weggooien	1	3	1	3	2	6	5	14
ontvangen			3	9	5	14		
blad niet bekend	1	3	1	3	1	3	1	3
	—		—		—		—	
Totaal	36		36		36		36	

Gemiddeld lezen de ondervraagde winkeliers volgens eigen zeggen 2-3 vakbladen.

Op drie na blijken alle ondervraagde winkeliers vooraf op de hoogte te zijn gesteld c.q. gekomen van de forumavond over winkeldiefstal. Veruit de meesten kregen hun informatie in deze middels de gemeentepolitie Delft (14x), via de Ondernemersfederatie Delft (10x), dan wel via de Delftse Post of Delftsche Courant (7x).

Ondanks het feit dat de lokale pers veel gelezen wordt blijkt zij als informatiekanaal voor de voorlichtingsavond een ondergeschikte rol te hebben gespeeld.

4.3 Ervaringen met de voorlichtingsavond

In totaal zijn 23 van de geïnterviewde winkeliers op de forumavond geweest en 13 niet. Deze 13 winkeliers gaven voor hun afwezigheid de volgende redenen op:

- onduidelijk/onbekend
- woon buiten Delft en ben het vergeten (bedrijfsleider)
- hoorde er pas achteraf over
- bijzondere omstandigheden
- te druk
- winkeldiefstal geen serieus probleem voor mij
- weet voldoende over winkeldiefstalpreventie

De voorlichtingsavond op zich wordt door de winkeliers die er wel zijn geweest over het algemeen als een nuttig initiatief ervaren. Men vindt het verstandig om samen met politie, justitie en medewinkeliers ervaringen uit te wisselen over winkeldiefstal. Er zijn echter duidelijke verschillen in waardering voor de verschillende onderdelen van het avondvullende programma.

Zo worden de volgende zaken naar presentatie en inhoud positief kritisch gewaardeerd:

- inleiding over probleemstelling winkeldiefstal
- lokale inkleuring van winkeldiefstal (ambtenaar Voorkoming Misdrijven van de gemeentepolitie Delft)
- plan van aanpak (preventie-adviseur)
- presentatie van het nieuwe aangifteformulier winkeldiefstal

In schril contrast hiermee staat de waardering van de winkeliers voor het verhaal van het Openbaar Ministerie over het vervolgingsbeleid: grotendeels negatief.

Zowel de positieve als negatieve kritiek behoeven enige toelichting.

Het verhaal van de ambtenaar Voorkoming Misdrijven en de preventie-adviseur wordt qua presentatie afgeschilderd als helder en concreet. Dat van de vertegenwoordiger van wordt qua presentatie afgedaan als saai en abstract.

Naar inhoud scoort de ambtenaar Voorkoming Misdrijven bij de winkeliers positief door zijn toelichting op recente onderzoeksresultaten rond winkeldiefstal zoals tijdstippen diefstal, specifieke dadergroepen, etc. De preventie-adviseur scoort inhoudelijk positief zowel vanwege zijn tips en adviezen om winkeldiefstal te voorkomen, alsmede vanwege het feit dat hij voor sommigen pijnlijk duidelijk weet te maken hoe eenvoudig het is om een winkeldiefstal te plegen.

De vertegenwoordiger van het Openbaar Ministerie scoort negatief bij de winkeliers omdat hij enerzijds teveel vaktaal gebruikt en anderzijds tijdens de discussie weliswaar meer begrijpelijke taal bezit maar de schuld van het probleem te eenzijdig op het bordje van de winkeliers legt door te stellen dat zij teveel gelegenheid tot winkeldiefstal zouden geven. Meer algemeen hebben sommige winkeliers kritiek geuit op de presentatievorm van de geboden informatie alsmede aangegeven wat ze hebben gemist. Qua presentatie had men het graag wat anschouwelijker voorgescheteld gekregen. Bijvoorbeeld met behulp van een videofilm over winkeldiefstal of via een rollenspel aangeven wat je als winkelier tijdens het aanhouden van een dader wel en niet mag doen.

Voorts stellen de meeste ondervraagden dat de sprekers teveel schermten met open deuren. Veel geboden informatie is niet nieuw en eerder een bevestiging van datgene wat reeds (lang) in praktijk wordt gebracht. Tevens geldt dat lang niet alle tips en adviezen toepasbaar zijn. Te weinig wordt onderscheid gemaakt tussen groot- en kleinwinkelbedrijf. Door geld en ruimtegebrek kunnen de kleine bedrijven vaak hun wijze van produktpresentatie en -beveiliging niet veranderen. Hier wordt (nog) onvoldoende rekening mee gehouden gelet op de geboden informatie.

Uiteindelijk hebben 3 respondenten op basis van de forumavond preventieve maatregelen getroffen. Het gaat daarbij om relatief eenvoudige ingrepen in de inrichting van de winkel (2x verplaatsen kassa), instructie van personeel (2x genoemd) en het installeren van intercom om naburige winkeliers te waarschuwen c.q. te hulp te roepen.

Ondanks de kritiek heeft de voorlichtingsavond als totaal bij de geïnterviewde winkeliers een positieve indruk achtergelaten. Zij is echter zeker voor verbetering vatbaar.

4.4 Ervaringen met de brochure winkeldiefstal van het HBD

Op de vraag "kent u de brochure Preventie van winkeldiefstal, een planmatige aanpak" antwoorden 29 winkeliers direct met ja. Na het tonen van de brochure konden 3 winkeliers zich de brochure alsnog herinneren.

Het mag geen verrassing heten dat de 6 geïnterviewde winkeliers die aan geen enkele preventie-activiteit deelnamen, de brochure 'Preventie van winkeldiefstal -een planmatige aanpak' niet kennen. Winkeliers, die op de voorlichtingsavond zijn geweest (23) kennen -op een viertal na- de bewuste brochure wel. Ook dit is niet verwonderlijk omdat op deze avond de brochure van het Hoofdbedrijfschap Detailhandel aan de aanwezigen is uitgereikt. Op de vraag "kent u de brochure Preventie van winkeldiefstal, een planmatige aanpak" antwoorden 20 winkeliers met ja. Na het tonen van de brochure konden 3 winkeliers zich de brochure alsnog herinneren.

Van degenen die de brochure kennen stelt ongeveer een derde deel dat het te lang geleden is om een goed oordeel hierover te kunnen vellen. Zij die zich hiertoe wel in staat achten, stellen ten aanzien van de leesbaarheid, het informatiegehalte en de aangereikte methode het volgende:

- a. de leesbaarheid staat voor hen buiten kijf. De brochure is in helder en duidelijk Nederlands geschreven en leest dan ook prettig.
- b. Over het informatiegehalte blijken twee tegenovergestelde meningen te bestaan: de brochure is in algemene bewoordingen gesteld, gericht op de grootste gemene deler. Een deel van de winkeliers vindt dit een goede zaak en weet de geboden informatie te vertalen naar de eigen (winkel)situatie. Een (ongeveer even groot) ander deel van de winkeliers vindt de ideeën te algemeen, niet nieuw en vaak te vanzelfsprekend. Deze winkeliers stellen bijvoorbeeld dat zij het idee om preventieve maatregelen op basis van kosten-baten afwegingen te treffen al lang in praktijk brengen. Deze tweede groep heeft dan ook weinig waardering voor de inhoud van de brochure.
- c. Met betrekking tot de aangereikte methode in de brochure kan slechts de helft van de winkeliers, die stellen de brochure te kennen, zich herinneren om welke methode het hier handelt. Vijftig procent van hen die zich de methode herinneren stelt een dergelijke methode al te hanteren. Zij vertegenwoordigen met name de grotere zaken. De overige vijftig procent wijst de aangereikte methode van de hand. Dit zijn in grote lijnen dezelfde winkeliers die de inhoud van de brochure te algemeen vinden (zie onder ad b). Ze vinden deze te algemeen gesteld, te tijdrovend, te kostbaar, te arbeidsintensief en te weinig gericht op het kleinwinkelbedrijf. In de kleinere zaken speelt de persoonlijke omgang met de klant een belangrijke rol. Vraag is: hoe moet je omgaan met een -vaak vaste- klant die je betrapt op winkeldiefstal? Zo'n situatie is precair vanwege het feit dat je de man of vrouw niet graag als klant verliest.

Opvallend is dat geen van de geïnterviewden de brochure als directe aanleiding ziet voor het treffen van preventieve maatregelen. In eerste instantie lijkt dit strijdig met de resultaten van de schriftelijke enquête. De brochure blijkt vooral als een 'bijbron' te fungeren. Mondelinge informatie over preventieve maatregelen werkt als directe aanleiding, de brochure wordt er vervolgens nog eens rustig op nageslagen.

4.5 Ervaringen met de preventie-adviezen

Uit de interviews blijken twee winkeliers te zijn benaderd voor een preventie-advies en zich hiertoe ook bereid te hebben verklaard, maar uiteindelijk geen bezoek van de preventie-deskundigen te hebben gehad. De reden hiervoor is niet bekend. Zelf hebben ze daarover geen contact gezocht met bureau Preventie van de gemeentepolitie Delft.

Negen andere winkeliers hebben wel een preventie-advies gekregen. Allereerst is interessant te weten wat zij met deze adviezen hebben gedaan:

- a. vier winkeliers hebben **geen enkel onderdeel** van het advies opgevolgd. Hierbij is een winkelier die zich het bezoek van de preventie-adviseur weliswaar herinnert, maar dacht dat het werkelijke advies nog moest komen.
- b. vier anderen hebben het advies **gedeeltelijk** opgevolgd.
- c. één winkelier zag dankzij verbouwing kans het **hele** advies op te volgen.

De tevredenheid over de uitgebrachte adviezen loopt grotendeels parallel aan de mate waarin de preventie-tips zijn opgevolgd.

ad a Het betreft de volgende branches: drogisterij-artikelen; kantoorartikelen/computers; lederwaren. De adviezen bevatten volgens hen geen nieuws of waren vanwege de kosten niet uitvoerbaar.

ad b Hier gaat het om de volgende branches: boeken; drogisterij-artikelen; kleding (2x). Een deel van de preventie-adviezen bleek voor deze vier winkeliers uitvoerbaar. Daarbij gaat het om de volgende maatregelen:

- beter kassabeheer (waaronder meer zicht vanachter kassa op in- en uitgang)
- herplaatsen van diefstalgevoelige goederen naar minder kwetsbare plekken in de winkel
- periodieke meting van specifieke voorraad diefstalgevoelige artikelen
- beter opletten door winkeliers en het personeel
- inzetten van beveiligingsfunctionaris op vrijdag en zaterdag
- in onderhandeling met hoofdkantoor over invoeren gesloten TV-circuit
- bezig met dichten van administratieve lekken door het invoeren van een goede ruil- en foutbonprocedure
- pilaren in winkel rondom van spiegels voorzien

- ad c Een ondernemer met een supermarkt heeft in 1986 dankzij een verbouwing het advies niet alleen in zijn geheel opgevolgd maar is naar eigen zeggen zelfs verder gegaan. Er werden de volgende maatregelen (over)genomen:
- overzichtelijke 'routing'; lagere schappen
 - meer en betere verlichting
 - beter kassabeheer (onder andere geld tellen onder toezicht; vaker legen)
 - beter oplettend personeel dankzij instructies
 - cijfersloten en balken op deuren
 - camera's en monitor (op kantoor) ingevoerd
 - hergroepering van diefstalgevoelige goederen
 - periodieke meting van de derving bij meest diefstalgevoelige assortiment*.

Een belangrijke vraag is natuurlijk waarom bepaalde adviezen wel en andere niet worden opgevolgd. Verklaringen kunnen enerzijds in de aard van de adviezen worden gezocht, anderzijds in de bereidheid van winkeliers om maatregelen te treffen.

Beide verklaringen zijn hier van toepassing:

- In de eerste plaats kan worden opgemerkt dat niet alle adviezen even goed op de situatie in de winkel zijn toegesneden. Dit was met name het geval bij bepaalde bouwkundige adviezen, die voor de betreffende winkeliers te ingrijpend zouden zijn. Overigens moet hier direct worden aangetekend dat dit ook inherent is aan de omstandigheden -met name de zeer korte tijd waarin een advies gegeven moet worden- en niet aan de deskundigheid van de adviseur. In een kort EHBO-advies ontbreken natuurlijk de mogelijkheden om in te gaan op de financiële armslag van een winkelier; bij een langer durend contact zouden bepaalde adviezen ongetwijfeld beter op de mogelijkheden van de winkeliers afgestemd zijn geweest.

Daarnaast kan worden aangetekend dat de schriftelijke weergave van de adviezen pas enkele maanden na het bezoek aan de winkel bij de winkeliers terecht kwamen. Dit draagt natuurlijk niet bij aan de opvolging van de adviezen, zeker als de schriftelijke weergave hier en daar te algemeen gestelde adviezen of (voor winkeliers) onduidelijke termen bevat.

- In de tweede plaats kan worden opgemerkt dat preventiebekendheid onder de geadviseerde winkeliers sterk verschilde. Dit blijkt allereerst uit het feit dat de drie geadviseerden die later een cursus hebben gevolgd veel meer met de adviezen hebben gedaan dan de geadviseerden die geen cursus hebben gevolgd!

Er zijn twee redenen waarom bepaalde geadviseerde winkeliers weinig preventie-bereid zijn:

- . Er is weinig last van winkeldiefstal; waarbij overigens aangetekend kan worden dat deze winkeliers de schade door winkeldiefstal slechts 'intuïtief' kunnen inschatten.
- . Een winkelier stelt vooral anderen verantwoordelijk: politie en justitie laten het afweten en het personeel is niet te motiveren om beter op te letten.

*= gelet op het advies-rapport is inderdaad sprake van een nadere invulling en uitbreiding van de geadviseerde preventieve maatregelen.

Het totaaloordeel over de advisering is positief: van de 5 winkeliers die iets met de adviezen hebben gedaan, zijn er vier tevreden over de adviezen en één ontevreden, met name over de 'vreemde' schriftelijke weergave daarvan. Van de winkeliers die niets met de adviezen hebben gedaan, heeft slechts 1 winkelier een negatief oordeel over het advies (het was geen nieuws). De andere drie kunnen er geen oordeel over uitspreken; waarschijnlijk zouden zijn wel bepaalde onderdelen uit het advies hebben opgevolgd als er (meer) begeleiding had plaatsgevonden.

Voorts stellen de meeste winkeliers (zeven van de negen) een uitgebreider advies op plaats.

De negatieve kanttekeningen die bij de adviezen zijn geplaatst, zouden grotendeels ondervangen kunnen worden als er meer tijd voor de adviezen uitgetrokken zou zijn.

4.6 Ervaringen met de cursus winkeldiefstalpreventie

Zes winkeliers, die al dan niet samen met één of meer van -hun medewerk(st)ers hebben deelgenomen aan deze cursus, is gevraagd een oordeel te geven over de presentatie en het informatiegehalte van de cursusstof.

Op de eerste plaats blijken de cursisten een verre van eenstemmig oordeel over de **presentatie** van de cursusstof te hebben. Deze krijgt zowel de kwalificatie slecht (2x), redelijk (2x) als goed (2x). Gevraagd om een toelichting te geven, blijkt dat zij hier het volgende onder verstaan:

- **slecht** : -we kregen de indruk dat de docenten iets van ons wilden horen in plaats van andersom.
-we werden niet als volwassenen, die reeds de nodige kennis en ervaring bezitten, behandeld.
- **redelijk** : -er werd teveel ingegaan op specifieke vragen van cursisten; docenten hadden het algemener moeten houden.
-men had de cursusstof meer moeten visualiseren, bijvoorbeeld door middel van video.
- **goed** : -docenten vroegen ons of informatie duidelijk overkwam.

Op de tweede plaats is de cursisten gevraagd hun oordeel te geven over het **informatiegehalte** van de cursus. De meesten blijken de cursusstof niet nuttig te hebben gevonden.

De belangrijkste redenen voor dit oordeel zijn de volgende:

- De cursus is te veel op het grootwinkelbedrijf gericht.
- Er werd te veel aandacht geschonken aan de verschillende vormen van derving.
- De cursus leverde geen toepasbare maatregelen op.

Alleen de winkelier met een supermarkt en de kruidenier hoek spreken zich positief uit over specifieke zaken die in de cursus aan bod zijn gekomen. Zo waardeert de kruidenier een aantal preventie-tips en is tegelijkertijd de enige cursist die bepaalde cursusstof (eerdergenoemde tips) in praktijk brengt.

Het betreft de volgende maatregelen: periodieke meting van diefstalgevoelige produkten; spiegels beter plaatsen; herplaatsing van diefstalgevoelige produkten op minder kwetsbare plekken in de winkel; beter opletten personeel (na instructie); waarschuwbord bij kassa dat winkeldiefstal wordt aangegeven bij de politie.

De winkelier met de supermarkt heeft waardering voor de achtergrondinformatie over wijze van stelen, het herkennen en aanhouden van winkeldieven. Hij acht deze informatie echter te summier om toe te kunnen passen.

Overigens vond de bedrijfsleidster van een kledingzaak dat de informatie over de wijze van stelen niet aansloot bij de situatie in haar winkel: "Bij mij worden niet -zoals de docenten beweren- de goederen die buiten staan uitgesteld vaak gestolen, maar juist de kleding achterin de winkel, in en rond de paskamers." Deze twee tegengestelde meningen geven aan dat (ook) aan het bieden van concrete informatie over de wijze van winkeldiefstal enige gevaren zijn gebonden: situaties waarin zich winkeldiefstallen voordoen zijn niet zonder meer op alle winkels van toepassing.

Gelet op het hierboven geschetste beeld is het niet vreemd dat geen van de cursisten een positief totaaloordeel over de cursus heeft. Aan de verwachtingen van de winkeliers is onvoldoende tegemoet gekomen.

Afsluitend dient nog het volgende te worden opgemerkt.

Vanzelfsprekend vinden de winkeliers dat de cursus kan worden verbeterd. Desgevraagd blijken winkeliers positief te staan tegenover een rollenspel op de werkvloer onder deskundige leiding, waarbij bijvoorbeeld het personeel leert verdachte situaties te herkennen en preventief op te treden.

Uit de gesprekken met de voorzitters van de winkeliersverenigingen komt naar voren dat een veelvoud aan winkeliers had toegezegd om de cursus te volgen, maar uiteindelijk niet gegaan is. Eén voorzitter noemt ook aantallen. Van zijn winkeliersvereniging hadden 23 winkeliers toegezegd. Uiteindelijk zijn er slechts 3 of 4 naar de cursus gegaan. Een andere voorzitter klaagt er over dat de winkeliers tegenwoordig nauwelijks meer op vergaderingen verschijnen en dus ook niet of nauwelijks voor een cursus te motiveren zijn.

4.7 De invloed van het project op de in 1986 genomen preventieve maatregelen

In deze paragraaf wordt nagegaan welke soorten preventieve maatregelen de geïnterviewde Delftse winkeliers in 1986 hebben genomen en in hoeverre deze naar aanleiding van het winkeldiefstalpreventieproject zijn getroffen.

26 van de 36 geïnterviewde winkeliers namen in 1986 tussen 1-10 preventieve maatregelen; 7 (van de geïnterviewde winkeliers) namen geen preventieve maatregelen; van 3 winkeliers is het niet bekend of zij maatregelen hebben getroffen.

De 26 winkeliers hebben de volgende maatregelen getroffen:

organisatorisch/administratief:

1. toonbank naar buiten gericht;
2. beheer kassa verbeterd: betere plaats/eerder legen/tellen onder toezicht;
3. beheer sleutels winkels beter/stricter;
4. beter opletten/controle door personeel en mijzelf/familieleden;
5. training personeel inzake beter opletten/ elkaar alarmeren c.q. dief aanhouden;
6. meer open routing/bredere paden;
7. overzichtelijker (her)inrichting;
8. hond aan ketting in zaak (met waarschuwbord erboven/gerammel ketting schrikt af);
9. essentiële onderdelen uit dure goederen (bijvoorbeeld computers) halen;
10. van dure goederen alleen lege dozen tonen;
11. één schoen van elk paar in magazijn achterhouden;
12. geen goederen meer buiten uitstallen;
13. verkoop van bepaald produkt dat teveel gestolen werd stopgezet;
14. diefstalgevoelige artikelen op minder kwetsbare plaatsen in de winkel zetten;
15. periodieke meting van de voorraad c.q. specifieke voorraad (dat wil zeggen alleen van de diefstalgevoelige goederen);
16. waarschuwende bordjes/stickers.

bouwkundig:

1. ramen in achterkant pand: toezicht op voorraad/achtertuin;
2. open pui winkel;
3. pand verbouwd: dode hoeken weg/nu rechthoekige winkel;
4. betere verlichting/lichte kleuren;
5. afsluitbare vitrines/etalage;
6. kralendeur bij magazijn/kelder;
7. beter geplaatste spiegels aan plafond/wand/pilaren.

technische maatregelen:

1. betere (lips)sloten;
2. goederen aan de ketting;
3. kleurklemmen;
4. elektronische artikelen beveiliging (poortjes bij uitgang);
5. gesloten t.v.-circuit;
10. omroepinstallatie met code-alarm bij winkeldiefstal voor personeel;
11. intercom met andere winkeliers (ernaast).

Uit het overzicht van deze maatregelen kan de conclusie worden getrokken dat organisatorische maatregelen de overhand hebben en slechts enkele winkeliers (zeer) kostbare maatregelen (verbouwing, gesloten TV-circuit, elektronische artikelbeveiliging) hebben toegepast. Dit sluit goed aan bij de inhoudelijke informatie die tijdens het project werd verschaft: eerst zorgen voor goede organisatorische maatregelen, pas in laatste instantie komen dure maatregelen in aanmerking.

Negen van de dertig (30%) winkeliers die een of meer projectonderdelen hebben gevolgd zegt in 1986 preventieve maatregelen genomen te hebben op basis van het project. Voor de betrokken branches gaat het om de volgende maatregelen (Het onderdeel op basis waarvan de maatregelen zijn getroffen is onderstreept):

1. brood en banket (zelfstandige; op forumavond) -beter beheer en veiliger plaats van de kassa (heeft naar eigen zeggen nog geen last van winkeldiefstal)
2. drogisterij-artikelen (filiaal; op forumavond cursist + advies) -diefstalgevoelige artikelen op minder kwetsbare plaats in de winkel gezet
-beter opletten personeel (na instructie)
3. duurzame huishoudelijke artikelen (tv/video/cd/wasmachines, e.d.) (filiaal; op forumavond) -intercom met winkeliers in panden ernaast (na onderling overleg/forumavond): 'stille' alarmering bij bedreiging en/of winkeldiefstal.
-scherper toezicht personeel
4. kledingzaak (filiaal; op forumavond cursist + advies) -beter kassabeheer
-instructie personeel inzake waakzaamheid
-beter opletten personeel
-overzichtelijker inrichting
-spiegels beter geplaatst op plafond/wand/pilaren
5. kruidenierswaren (zelfstandige; cursist) -overzichtelijker inrichting winkel
-spiegels beter geplaatst
-instructie personeel inzake waakzaamheid
-diefstalgevoelige goederen verplaatst
6. supermarkt (zaak verbouwd in 1986) (zelfstandige; op forumavond en advies) -beter beheer kassa: prijzen gecodeerd/geen foutaanslagen meer door cassières; klanten kunnen elkaar niet meer bij de kassa passeren (na elkaar); regelmatig legen kassa/tellen onder toezicht
-overzichtelijker inrichting/brede paden/minder dode hoeken/interieur in lichte kleuren geschilderd
-spiegels op pilaren
-hergroepering van diefstalgevoelige producten
-beter opletten personeel (na instructie)
-meer en betere verlichting
-cijfersloten en balken op deuren aangebracht
-uitkijk bij entree door bemande bloemen/ groentenverkoop (voorheen meer achterin de winkel)
7. wijn en gedistilleerd (zelfstandige; op forumavond cursist) -verkoop (voorheen meer achterin winkel)
-instructie personeel
8. boekhandel (filiaal op forumavond cursist + adviezen) -periodieke metingen bij diefstalgevoelige goederen
9. kledingzaak (filiaal, alleen advies) -bezig met aanschaf elektronische beveiligingssysteem (poortjes)

Het bovenstaande bevestigt wederom het idee dat verhoudingsgewijs vooral de grotere zaken zich door het project voelen aangesproken en tot preventieve daden zijn aangezet. Voorts valt op dat de voedings- en genotmiddelenbranche (kruidenier en supermarkt-ondernemer) relatief de meeste preventieve maatregelen voor hun rekening nemen. Onder de negen hiervoor genoemde winkeliers bevinden zich maar liefst vijf cursisten (2,4,5,7) waarvan overigens drie die ook een advies hebben gehad. Deze drie hebben hun maatregelen vooral op het advies gebaseerd. Verder bestaat deze groep van negen uit twee winkeliers met alleen een preventie-advies (6 en 9) en twee winkeliers die alleen de voorlichtingsavond over winkeldiefstal hebben bijgewoond (1 en 3).

Interessant is de vraag hoe deze negen winkeliers de ontwikkeling van het probleem winkeldiefstal in hun zaak waarnemen:

- de eigenaar van de brood en banketzaak (1) zegt uit voorzorg te handelen en (nog) geen last van winkeldiefstal te hebben;
- vier andere winkeliers (nr. 2,4,6 en 7) zien een lichte tot sterke vermindering (daling) van het probleem in 1986 optreden;
- de kruidenier (5) voert de preventieve maatregelen pas in het vierde kwartaal van 1986 in en ziet begin '87 een lichte daling optreden;
- twee winkeliers (8 en 9) zijn van mening dat de last van winkeldiefstal constant is gebleven. Op basis van hetgeen zij aan (nieuwe) preventie activiteiten hebben ondernomen, is dit ook niet verwonderlijk: in de boekhandel (8) is als nieuwe maatregel alleen periodieke metingen bij diefstalgevoelige goederen ingevoerd en in de kledingzaak (9) zijn de preventieve maatregelen nog in voorbereiding;
- alleen de winkel waar duurzame huishoudelijke artikelen wordt verkocht (3) kampt ondanks de maatregelen met een stijging doordat zijn directe omgeving te kampen heeft met een concentratie van drugsverslaafden.

4.8 Knelpunten, branche-specifieke informatie en onderlinge samenwerking

Met het oog op bijstellingen in toekomstige projecten is het ook van belang te weten welke knelpunten zich bij het treffen van preventieve maatregelen voordoen. Deze vraag leverde echter weinig nieuwe gezichtspunten op:

- a. preventieve maatregelen zijn vaak strijdig met het idee om zoveel mogelijk te willen verkopen. Klanten wil je zo min mogelijk voor het hoofd stoten. Daarom dien je als ondernemer af te wegen of verlies door winkeldiefstal acceptabel is of dermate groot wordt dat bepaalde preventieve maatregelen niet uit kunnen blijven.
- b. voor filiaalhoud(st)ers is de bedrijfspolitiek die het hoofdkantoor voert doorslaggevend. Deze wegen het niveau van de schade door winkeldiefstal in de filialen af tegen de kosten van noodzakelijke investeringen in preventieve maatregelen.

Vaak blijkt de filiaalhoud(st)er in deze zaak meer te willen dan waartoe het hoofdkantoor bereid is. Zij zouden ondermeer graag zien dat het hoofdkantoor het personeel van de filialen beter opleidt en instrueert met betrekking tot het voorkomen van winkeldiefstal.

- c. de bezettingsgraad van de winkel vormt soms ook een hinderpaal. Op bepaalde momenten is preventie niet in praktijk te brengen omdat het aanwezige personeel klanten moet helpen. Niet zelden is daarbij de verhouding aantal klanten: aantal personeelsleden scheef (drukke in winkel is variabel): er zijn teveel klanten in de zaak om tegelijkertijd te kunnen helpen.
- d. angst en laksheid onder personeelsleden. Nog te vaak durven personeelsleden niet op te treden tegen winkeldieven. Ook zijn er genoeg onder hen die verdachte situaties niet herkennen. Weer anderen interesseert het nauwelijks. Dit laatste komt niet zelden voor in winkels waar veel verloop onder het personeel is (als er sprake is van een chronisch tekort aan personeel).
- e. gebrek aan samenwerking tussen winkeliers om probleem van winkeldiefstal aan te pakken (het mag -zo stellen een aantal ontevreden- de winkeliers geen geld en tijd kosten).
- f. elektronische beveiliging is voor veel kleinere bedrijven te duur.
- g. moeilijk veranderbare ruimte van de winkel bijvoorbeeld twee verdiepingen boven elkaar of een zaal die heel diep is.
- h. ruimtegebrek: hoge schappen onvermijdelijk.

Slechts een klein aantal winkeliers weet enkele oplossingen voor specifieke knelpunten bij het treffen van preventieve maatregelen aan te dragen:

- ad a als kleinere winkelier kun je een beter oogje in 't zeil houden door (verpakt als) persoonlijke service de klant waar mogelijk te helpen bij het (in)pakken van de produkten.
- ad b schrijf bij een toekomstig winkeldiefstalpreventieproject vooral ook de hoofdkantoren van de betreffende filialen aan. Een dergelijke brief met een verzoek om het personeel in de filialen te instrueren inzake preventie en omgang met (potentiële) winkeldieven kan positief werken.
- ad e personeel in het algemeen beter opleiden in deze. Liefst ook door het laten zien op welke wijze gestolen kan worden en op welke wijze je in verdachte situaties moet handelen.

Ongeveer de helft van de ondervraagde winkeliers stelt branche-specifieke informatie over winkeldiefstalpreventie op prijs. Liefst een vaste rubriek in het vakblad. Daarbij horen ze graag van branche-genoten hoe deze preventief te werk gaan en met welk resultaat. Ook achtergrondinformatie met lokale cijfers over winkeldiefstallen -liefst per branche- alsmede praktische informatie voer aanhouding en afhandeling van winkeldieven respectievelijk winkeldiefstalzaken worden gewaardeerd.

Diverse winkeliers stellen tenslotte dat de non-food-sector niet alleen een ander preventief verhaal verlangt dan de food-sector, maar dat naast super(markt)ideeën ook meer preventief maatwerk moet worden ontwikkeld voor de kleinere (speciaal)zaken.

Volgens vijftig procent van de ondervraagde winkeliers zou onderlinge samenwerking ter zake van het voorkomen van (meer) winkeldiefstallen een goede zaak zijn. Echter gelet op de moeite die vandaag de dag nodig is om winkeliers -ook voor minder cruciale zaken- überhaupt op een vergadering van de winkeliersvereniging bijeen te krijgen, moet er serieus rekening mee worden gehouden dat zo'n samenwerking niet van de grond komt. Niettemin doen een aantal winkeliers enkele concrete voorstellen voor samenwerking:

- a. ervaringen inzake winkeldiefstal en preventie uitwisselen door het verbeteren van de onderlinge contacten. Bijvoorbeeld door elkaar wat vaker te bezoeken of door het (vaker) samenkomen op een vergadering van de winkeliersvergadering. Het is echter de vraag of branche-genoten elkaar op dit punt tegemoet zullen treden (zijn immers elkaars concurrenten).
- b. elkaar bellen/seinen bij verdachte situaties: wanneer verdachte figuren worden gesignaleerd. Bijvoorbeeld via intercom of 'stil' alarm.
- c. gezamenlijk preventie cursus opzetten voor het personeel: hen opleiden/instrueren inzake winkeldiefstalpreventie. De besturen van de winkeliersverenigingen zouden een plan hiertoe kunnen uitwerken. Een goede coördinatie tussen de winkeliersverenigingen is daarbij een eerste vereiste maar ook een krachtadig bestuur is onontbeerlijk waarbij een persoonlijke benadering van de winkeliers door de voorzitters borg moet staan voor een betere werving van cursisten.* De deskundigheid ter zake van winkeldiefstalpreventie hebben winkeliers- verenigingen (nog) niet (voldoende) in huis en dient dan ook ingehuurd te worden. Tevens lijkt het een aantal winkeliers zinvol om te toetsen of het personeel (na instructie) ook daadwerkelijk verdachte situaties herkent en durft in te grijpen.

4.9 Conclusies van de interviews met winkeliers

In deze paragraaf worden de belangrijkste conclusies van de interviews met de winkeliers samengevat. We houden daarbij dezelfde indeling aan als in het hoofdstuk zelf gebruikt is.

Mate waarin de geïnterviewden last hebben van winkeldiefstal:

- Voor de helft van de ondervraagden vormt winkeldiefstal een **serieus** probleem, onder hen bevinden zich alle cursisten.
- Vooral de winkeliers met grotere ondernemingen (filiaalhouders en zelfstandigen met grote zaken) werken met dervingscijfers (die overigens niet goed naar winkeldiefstal kunnen worden uitgesplitst).

*= Opvallend is dat de Ondernemersfederatie Delft geen rol wordt toegedacht in het opzetten van een dergelijke cursus.

- Een ruime meerderheid van de winkeliers constateert in '86 een **dalende** tendens van het probleem winkeldiefstal (in hun winkel); ongeveer de helft van de winkeliers baseert dit op "ruwe" dervingscijfers, de andere helft op meer "intuïtieve inschattingen".
Overigens zijn de winkeliers die een cursus hebben gevolgd en een advies hebben gehad in deze groep duidelijk oververtegenwoordigd.
- Er zijn twee in het oog springende factoren die verband houden met het signaleren van een **stijging** van het aantal winkeldiefstallen:
 - Met name kleinere winkels zijn hier oververtegenwoordigd.
 - Winkels die liggen in gebieden met een concentratie van drugsgebruikers zijn oververtegenwoordigd.

Informatievergaring door winkeliers

- Het merendeel van de winkeliers leest zowel de lokale kranten, als het blad van de Kamer van Koophandel en diverse branchebladen.
- 33 van de 36 winkeliers waren vooraf op de hoogte van de forumavond. De meeste winkeliers kregen hun informatie over de forumavond via de gemeentepolitie Delft (14 keer), de brief van de OFD (10) en de krant (7) komen pas op de tweede en derde plaats.
Hoewel de krant veelvuldig wordt gelezen, blijkt het dus toch een vrij lage attenderingswaarde te hebben.

Oordelen over de forumavond

- De overgrote meerderheid oordeelt positief over zowel presentatie als inhoud van:
 - . De inleiding van de ambtenaar VM,
 - . De lezing + diaserie van de preventie-adviseur
 - . Presentatie aangifteformulier
- De meerderheid oordeelt negatief over het verhaal van de officier van Justitie: te abstract taalgebruik en de winkeliers wordt te veel de Zwarte Piet toegeschoven.
- Algemene kritiek:
 - . Informatie (nog) te weinig visueel gepresenteerd
 - . De geboden informatie bevatte te veel algemeenheden (open deuren)
 - . De informatie was voor kleinere winkeliers minder bruikbaar.
- Totaaloordeel forumavond: positief, maar wel voor verbeteringen vatbaar.

Ervaringen met brochure

- 23 geïnterviewden kennen de brochure, van die 23 hebben er 20 de brochure gelezen.
- Men vindt de brochure goed leesbaar.
Over de inhoud bestaan twee tegengestelde meningen: Een groep zegt: het is algemeen gesteld en ik kan de inhoud goed vertalen naar mijn winkel.

De andere groep die vooral uit kleinere winkeliers bestaat stelt: de informatie is te algemeen, niet nieuw en vaak vanzelfsprekend.

- De helft van de winkeliers herinnert zich de behandelde stappenmethode: de helft daar weer van past die methode ook daadwerkelijk toe. Dit zijn vooral de winkeliers met grotere winkels. Kleinere winkeliers vinden de methode te tijdrovend.
- De brochure blijkt voor geen der geïnterviewde winkeliers een directe informatiebron voor het treffen van maatregelen te zijn. Mondelinge informatie is de directe aanleiding om iets te doen, de brochure wordt er vervolgens nog eens op nagelezen.

Ervaringen met advisering

- 4 winkeliers (van de 9) hebben het advies niet opgevolgd.
- 4 winkeliers hebben het advies gedeeltelijk opgevolgd.
- 1 winkelier heeft (dankzij verbouwing) het gehele advies (zelfs verder uitgewerkt) kunnen opvolgen.
- Er zijn twee redenen voor het niet opvolgen van de adviezen. De korte tijdsduur van het advies bracht met zich mee dat de adviezen soms niet optimaal waren afgestemd op de mogelijkheden van de winkelier. Tevens zouden enkele winkeliers zeker gebaat zijn bij een zekere mate van begeleiding bij het in praktijk brengen van de adviezen. De schriftelijke weergave van de verstrekte adviezen bood hen te weinig houvast, te meer daar deze schriftelijke weergave lang op zich liet wachten en hier en daar wat vaag c.q. algemeen was.
Een tweede reden om de adviezen niet op te volgen ligt in een vrij geringe mate van preventiebereidheid van sommige winkeliers. Dit houdt enerzijds verband met een geringe schade die tengevolge van winkeldiefstal wordt geleden, anderzijds met een soort afschuifmechanisme: politie en justitie doen toch niets, c.q. het personeel is toch niet te motiveren.
- De geadviseerden die ook de cursus hebben gevolgd, hebben verhoudingsgewijs meer met het advies gedaan dan winkeliers met advies maar zonder cursus. Vermoedelijke reden: de cursusvolgers zijn een extra gemotiveerde groep.
- Het totaaloordeel over de adviezen is positief: de 5 winkeliers die iets met de adviezen hebben gedaan, zijn tevreden over de resultaten.
De meeste winkeliers (7 van de 9) zouden een uitgebreider advies op prijs stellen.

Ervaringen met cursus

- De meningen over de presentatie van de cursus zijn sterk verdeeld: 2x goed, 2x redelijk en 2x slecht.
- De meesten vonden de cursusstof niet nuttig; slechts 2 geïnterviewden spreken zich positief uit over bepaalde onderdelen van de cursusstof (met name het blok over de preventie-adviezen en het blok van de ambtenaar Voorkoming Misdrijven).

Belangrijke kritiek: te veel gericht op grootwinkelbedrijf, te veel over derving in het algemeen, gebrek aan praktische tips.

- Geen enkele cursist heeft een positief totaaloordeel.

De invloed van de projectonderdelen op de genomen maatregelen

- 9 van de 30 winkeliers die één of meer onderdelen hebben gevolgd, hebben in 1986 op basis van de opgedane informatie maatregelen getroffen.
- De bronnen zijn het advies (5 keer), de forumavond (3 keer) en de cursus (1 keer).
De advisering blijkt dus veruit het meeste effect te hebben.
- Van deze 9 winkeliers zijn er 5 van mening dat winkeldiefstal in hun winkel is afgenomen. Twee winkeliers menen dat winkeldiefstal constant is gebleven.
Eén winkelier is van mening dat het ondanks de maatregelen gestegen is: dit wordt geweten aan de concentratie van drugsgebruikers.
De negende winkelier had geen last van winkeldiefstal en heeft uit voorzorg gehandeld.

Knelpunten bij het nemen van preventieve maatregelen

Naast een paar open deuren, levert dit de volgende informatie op:

- Bedrijfspolitik hoofdkantoor is doorslaggevend, filiaalhouders worden daardoor beperkt,
- Ruimtegebrek leidt bij kleinere winkels per definitie tot onoverzichtelijke situaties,
- Gebrek aan samenwerking tussen winkeliers.

Samenwerking bij preventie

De helft van de ondervraagden zou onderlinge samenwerking een goede zaak vinden (hoewel moeilijk omdat ze ook elkaars concurrenten zijn). Als mogelijkheden worden geopperd:

- Elkaar bellen/inseinen bij verdachte situaties,
- Gezamenlijk een preventiecursus voor het personeel opzetten en vervolgens toetsen of het personeel dit ook in praktijk brengt,
- Meer van elkaars ervaringen gebruik maken (bijvoorbeeld via vergaderingen van winkeliersverenigingen).

5 SLOTCONCLUSIES EN AANBEVELINGEN

De belangrijkste conclusies van hoofdstuk 3 en 4 kunnen als volgt worden samengevat:

Bereik van de doelgroep:

- De mate waarin de doelgroep (alle winkeliers) kennis heeft genomen van het project is matig. 57% van de winkeliers was op de hoogte van de forumavond, maar van andere projectonderdelen was men slechter op de hoogte; bij de cursus lag dit slechts op 24%. De mate waarin de doelgroep aan verschillende activiteiten heeft deelgenomen is zondermeer teleurstellend. De deelname-bereidheid aan de forumavond was nog redelijk; voor de cursus was bijzonder weinig animo. In totaal hebben ongeveer 80 tot 90 winkeliers via het project informatie over preventiemaatregelen gekregen. Dat is + 10% van alle winkeliers in Delft en + 20% van de winkeliers die last hebben van winkeldiefstal.
- De mate waarin de over preventie geïnformeerde winkeliers iets aan preventie hebben gedaan is redelijk tot zeer goed te noemen, afhankelijk van de informatiebron waarop men zich baseert. Immers volgens de schriftelijke enquête zou 81% van de geïnformeerde winkeliers iets hebben gedaan; in de diepte-interviews ligt dat percentage slechts op 30%. Deze discrepantie laat zich als volgt verklaren:
 - het percentage dat op basis van de schriftelijke enquête is verkregen is in positieve zin vertekend. In de eerste plaats omdat bij de schriftelijke enquête de actieve winkeliers oververtegenwoordigd zullen zijn en in de tweede plaats omdat een flink aantal winkeliers de vraag "heeft u op basis van het project maatregelen getroffen" met ja hebben beantwoord hoewel zij zelf niet of nauwelijks een relatie tussen maatregel en project konden aangeven.
 - het percentage dat op basis van de interviews is verkregen, zal te laag zijn: immers met name van de winkeliers die alleen de forumavond bezochten geldt dat de informatie over preventieve maatregelen hen meer dan een jaar geleden heeft bereikt. Het zal dan moeilijk zijn om nog een relatie te herinneren tussen die informatie en de getroffen maatregelen.

De waarheid ligt dus 'ergens' in het midden: de mate waarin winkeliers die preventie informatie hebben gehad op basis van het project maatregelen hebben getroffen is op zijn minst redelijk te noemen.

Wanneer we de verschillende projectonderdelen op hun inhoud beoordelen komen we tot de volgende conclusies.

EHBO-adviezen:

De EHBO-adviezen zijn -zij het op beperkte schaal- de beste stimulans geweest tot het treffen van preventieve maatregelen. Van de 9 winkeliers die een advies hebben gehad hebben 4 winkeliers het advies niet opgevolgd; 4 winkeliers hebben het gedeeltelijk opgevolgd en 1 winkelier heeft het in zijn geheel opgevolgd. Van de 5 winkeliers die iets met het advies gedaan hebben, zijn er 4 tevreden over het verstrekte advies. Een van de vijf winkeliers was ontevreden, met name over de vreemde schriftelijke weergave van het advies. Bovendien willen 7 van de 9 winkeliers een uitgebreider advies ontvangen. De opvolging van de adviezen had nog groter kunnen zijn, als er (wat) meer tijd in het verstrekken van adviezen gestoken zou zijn. Dat paste echter niet binnen het idee dat het EHBO-adviezen moeten zijn.

Forumavond:

De forumavond krijgt eveneens over het algemeen een goede waardering en er blijken ook een aantal bezoekers van de forumavond op basis van de verstrekte informatie (eenvoudige) preventieve maatregelen te hebben getroffen.

Cursus:

De cursus wordt over het algemeen negatief beoordeeld: de informatie bleek slecht te zijn afgestemd op de wensen en het kennisniveau van de deelnemers.

De brochure 'Preventie van winkeldiefstal' wordt qua leesbaarheid en inhoud door een (kleine) meerderheid van winkeliers positief beoordeeld. Een grote minderheid vindt de inhoud wel aardig, maar grotendeels bekend.

De brochure blijkt zelden een directe informatie bron voor het treffen van maatregelen te zijn, maar vooral als een naslagwerkje te worden gebruikt.

Tenslotte kunnen enkele conclusies worden getrokken over factoren die verband houden met met de mate waarin winkeliers iets aan het project hebben gehad:

- Hoe meer last men heeft van winkeldiefstal des te groter is over het algemeen de bereidheid om aan projectonderdelen mee te doen en bepaalde maatregelen te treffen.
- Kleinere zelfstandige winkeliers blijken informatie over winkeldiefstalpreventie vaak niet op hun situatie van toepassing c.q. niet voor hun situatie vertaalbaar. Grotere zelfstandigen en filiaalhouders hebben daar veel minder moeite mee.
- De bereidheid van winkeliers om aan bepaalde activiteiten mee te doen is ten dele afhankelijk van de wijze waarop de informatie over die activiteiten hen bereikt. Mondelinge informatie van 'opinion-leaders' onder winkeliers of deskundigen blijkt een belangrijke activerende rol te vervullen.
- Er is een groep winkeliers die weinig met de informatie over preventie doet, omdat zij niet 'geloven' in deze informatie: politie en justitie laten het toch afweten en het personeel is niet te motiveren om beter op winkeldiefstal te letten.

*hopje:
aan
Brochure*

Aanbevelingen

Op basis van de conclusies van de schriftelijke enquête en de interviews onder winkeliers kunnen een aantal aanbevelingen worden geformuleerd voor toekomstige projecten en voor de ondersteunende rol die het HBD daarbij kan spelen.

In de eerste plaats kan worden opgemerkt dat het project te veel is opgezet vanuit de gedachte: wij verkondigen een boodschap waar de winkeliers om zitten te springen. Dit bleek behoorlijk tegen te vallen.

Het is dan ook van belang om in toekomstige projecten winkeldiefstalpreventie te zien als een produkt dat aan de man gebracht moet worden. Dit heeft voor de opzet en organisatie de volgende consequenties:

1. Een project dient te starten met een stukje marketingsonderzoek: wat zijn de belangrijkste doelgroepen en waar hebben zij behoefte aan. In het project te Delft had bijvoorbeeld in de schriftelijke enquête die vooraf gehouden is, zo'n stukje marketingsonderzoek ingebouwd kunnen worden. Een ander mogelijkheid is om gebruik te maken van informanten die zeer goed op de hoogte zijn van de plaatselijke situatie.
2. Om de deelname aan projectonderdelen te bevorderen, dient -naast schriftelijke informatie- zoveel mogelijk te worden gewerkt met mondelinge informatie via 'opinion-leaders' onder winkeliers, hetzij deskundigen van 'buitenaf'. Het is dus van belang om bij de start van een project na te gaan welke winkeliers (geografisch gespreid over de belangrijkste winkelgebieden) als 'aanjagers' kunnen functioneren. Zij moeten in ieder geval aan de volgende voorwaarden voldoen:
 - Beschikken over een behoorlijke mate van kennis over winkeldiefstalpreventie en bereidheid om zelf preventieve maatregelen te treffen (dit met het oog op de voorbeeldfunctie).
 - Voldoende 'gezag' hebben bij hun achterban (winkeliers in hun omgeving).
 - Enige tijd voor het project willen en kunnen vrijmaken. Het probleem is natuurlijk om de winkeliers te vinden die aan deze voorwaarden voldoen. In ieder geval mag er nooit zonder meer vanuit worden gegaan dat de winkeliers die binnen de plaatselijke detailhandel officiële functies vervullen wel aan deze voorwaarden zullen voldoen. Men zal zich eerst goed moeten oriënteren op de plaatselijke verhoudingen alvorens winkeliers te vragen enige hand- en spandiensten aan het project te verlenen. Dit kan bijvoorbeeld gebeuren door 'gewoon' eens rond te kijken in verschillende winkelgebieden en eens een praatje te maken met de eigenaar (of filiaalhouder) van de in 'preventief opzicht goed ogende winkels.

Een andere meer formele weg is het uitschrijven van vergaderingen van winkeliersverenigingen waarbij het onderwerp winkeldiefstal aan de orde zal komen. Bij deze aanpak is een goed vooroverleg met de voorzitter(s) natuurlijk noodzakelijk.

Het is ook mogelijk om niet-winkeliers een aanjaagfunctie te laten vervullen. In Delft heeft de ambtenaar Voorkoming Misdrijven ook ten dele deze rol vervuld. Aangezien deze functionaris het gehele project al coördineerde (en ook nog andere taken heeft!), had hij natuurlijk weinig tijd om voor het project 'de boer op te gaan'. In wezen is het ook een wat oneigenlijke taak voor een politiefunctiearis. Bij toekomstige projecten kunnen de promotoren van het HBD (mede) een aanjaagfunctie vervullen.

3. Producten verkopen beter als:

- Zij voldoen aan de behoeften van de doelgroep.
- Zij goed worden geëtaleerd en smakelijk verpakt zijn.

Het afstemmen van de inhoud van projectonderdelen en doelgroepen kan natuurlijk via het onder 1 genoemde marketingsonderzoek gebeuren. Vervolgens is het van belang dat die inhoud ook zeer duidelijk en goed verpakt aan de doelgroep kenbaar wordt gemaakt.

In het geval van een cursus bijvoorbeeld zal van een mooie folder met daarin aangegeven de doelen, doelgroepen, onderdelen, plaats en tijdstip van de cursus (veel) meer wervingskracht uitgaan dan van de wijze waarop in Delft de cursus werd aangekondigd.

4. Over de opbouw en inhoud van projectonderdelen kunnen de volgende aanbevelingen worden gedaan.

Het starten met een forumavond (of een soortgelijke algemene avond) zal over het algemeen een goede keus zijn. Het is een goed begin om de nodige publiciteit en bekendheid aan het project te geven.

Bij de presentatie dient rekening gehouden te worden met het verlangen de informatie zo aanschouwelijk mogelijk te maken. Voorts is het uitdelen van de brochure op een dergelijke avond een goede gedachte. In ieder geval komt de brochure dan bij een redelijk tot lezen gemotiveerde doelgroep terecht en wordt er ook bij het treffen van preventieve maatregelen als 'secundaire informatiebron' gebruik van gemaakt.

Over de invulling van de verdere projectonderdelen is het moeilijker om algemene uitspraken te doen: het zou bijvoorbeeld onzin zijn om op basis van de Delftse ervaringen te beweren dat advisering altijd de voorkeur verdient boven cursussen.

Wel kunnen de volgende suggesties ter harte worden genomen:

- Een cursus met een vrij algemene inhoud zal waarschijnlijk zelden aanslaan: voor een doelgroep met weinig kennis over winkeldiefstalpreventie zal dit vaak een te 'zwaar' middel zijn, voor doelgroepen met een hoger kennisniveau is het niet interessant.

Het is waarschijnlijk wel zinvol om cursussen te geven die specifiek op bepaalde onderwerpen gericht zijn; daarbij valt bijvoorbeeld te denken aan 'Hoe kan de klant op preventieve en toch vriendelijke wijze worden benaderd', 'het signaleren, betrappen en aanhouden van winkeldieven' of 'keuze en toepassingsmogelijkheden van technopreventieve hulpmiddelen'.

- 'Individuele advisering' is een wijze van kennisoverdracht die voor vrijwel elke doelgroep geschikt zal zijn, behalve voor winkeliers die niet in preventie geloven.

Het nadeel van individuele advisering is natuurlijk gelegen in de hoge kosten, hetzij in tijd, hetzij in geld gemeten. Dit knelt des te meer bij de doelgroep 'kleinere zelfstandigen'. Zij zouden juist zeer sterk gebaat kunnen zijn bij advisering, maar waarschijnlijk hebben zij bij het ten uitvoer brengen van adviezen veel begeleiding van de deskundige nodig.

Een mogelijke oplossing zou kunnen zijn dat kleinere zelfstandigen zich gezamenlijk laten adviseren en elkaar helpen bij het ten uitvoer brengen van de adviezen.

- Met dit laatste punt zijn we in feite gekomen bij een projectonderdeel dat in Delft ontbrak, maar zeker de moeite van het proberen waard is: het opzetten van kleine groepjes van winkeliers die gezamenlijk bepaalde activiteiten ondernemen.

Zulke groepjes kunnen het karakter hebben van een workshop, waarin winkeliers informatie uitwisselen over preventieve maatregelen en elkaar ondersteunen bij het treffen van preventieve maatregelen. Daarnaast kunnen de winkeliers als collectief bepaalde maatregelen treffen, bijvoorbeeld het laten installeren van een winkelwaarschuwingssysteem.

- Een laatste opmerking over de inhoud van over te dragen informatie betreft informatie over signalering, betrappen en aanhouding van winkeldieven. Het is opvallend dat winkeliers om dergelijke informatie blijven vragen.

De OVD ging er bij de opzet van haar cursus waarschijnlijk terecht van uit dat dit in feite voor zeer veel winkeliers bekende kost is. Toch was de beslissing om er in de cursus weinig aandacht aan te besteden **achteraf** gezien (dan is het altijd makkelijk praten) niet terecht.

Ondanks het feit dat deze informatie bekend is, zullen veel winkeliers deze informatie nodig blijven hebben. Het is immers een onderwerp dat voor winkeliers zeer gevoelig ligt en juist dan is het van belang dat hun handelswijze als het waren keer op keer gelegitimeerd wordt.

Ook uit ander onderzoek (O'Keefe en Mendelsohn, 1984) blijkt dat voorlichting vaak een dergelijke functie heeft.

Op basis van de aanbevelingen voor toekomstige projecten kunnen voor het HBD een aantal aanbevelingen voor ondersteunende activiteiten worden gedaan.

- In de eerste plaats dient de promotor te worden geëquipeerd om een ondersteunende rol te vervullen in de opzet en uitvoering van lokale projecten.

Zijn rol zou kunnen bestaan uit:

- . Het begeleiden van een stukje marketingsonderzoek.
- . Het 'werven van aanjagers onder winkeliers' c.q. zelf een deel van de aanjaagfunctie vervullen.
- . Het initiëren van groepjes winkeliers die gezamenlijk preventie-activiteiten gaan ondernemen.
- . Het begeleiden van de evaluatie van projecten.

Daarbij moet in ieder geval gestimuleerd worden dat winkeliers bepaalde dervingsgegevens gaan bijhouden, zodat deze gegevens een betere meting van effecten van preventieve maatregelen mogelijk maakt.

- In de tweede plaats kan het HBD een ondersteunende rol vervullen bij de tot standkoming van informatiemateriaal dat betrekking heeft op specifieke onderwerpen, zoals aangegeven in de vierde aanbeveling voor projecten.
- In de derde plaats kan het HBD de tot standkoming van audio-visuele hulpmiddelen die in het kader van projecten gebruikt kunnen worden bevorderen.

Nu is de roep om audio-visuele hulpmiddelen een al gauw gehoorde algemene kreet en zal natuurlijk eerst bepaald moeten worden waar nu werkelijk behoefte aan is.

Op basis van deze evaluatie kan worden gedacht aan:

- Een visuele presentatie die specifiek betrekking heeft op de problemen van kleinere zelfstandige winkeliers.
- Een algemene diaserie, die handelt over oorzaken en achtergronden van winkeldiefstal en die verder ingevuld kan worden met dia's die specifiek betrekking hebben op lokale situaties.

Een dergelijk hulpmiddel zou vooral ter verlevendiging van forumavonden (of soortgelijke avonden) kunnen dienen.