

**EINDRAPPORT
EVALUATIE LOKALE
PROJECTEN
WINKELDIEFSTAL-
PREVENTIE**

**Bureau Criminaliteitspreventie
A.E. van Burik
A.G. van Dijk
Amsterdam, juni 1990**

INHOUDSOPGAVE

	Pagina
1. Inleiding	1
2. Verantwoording van het onderzoek	2
2.1 Doelstellingen	2
2.2 Materiaalverzameling	2
2.3 Vergelijking met de opzet van de eerst evaluatie	3
2.4 De onderzoeksgroep	4
3. Beschrijving van deelnemers, workshops en winkelgebieden	6
3.1 Kenmerken van deelnemers	6
3.2 Kenmerken van workshops	7
4. Procesevaluatie: verloop en beoordeling van de workshop	12
4.1 De opkomst	12
4.2 De meest en minst succesvolle onderwerpen	12
4.3 Gemiste zaken	13
4.4 Het oordeel van deelnemers	13
4.5 Samenvatting en conclusie: ervaringen van deelnemers	14
4.6 Ervaringen van begeleiders	14
5. Resultaten van de workshop: preventieve maatregelen	17
5.1 Individuele preventie	17
5.2 Collectieve preventie maatregelen	18
6. Het effect van de workshop op de winkeldiefstalproblematiek	24
6.1 Winkeldiefstalgegevens voor en na de workshop	24
6.2 Overige effecten	27
7. Samenvatting, conclusies en aanbevelingen	29
7.1 Samenvatting	29
7.2 Conclusies en aanbevelingen	33

Bijlage 1 - 5: Vragenlijsten

Bijlage 6 - 7: Tabellen

1 INLEIDING

In 1987 is het Hoofd Bedrijfschap Detailhandel (HBD) gestart met een landelijke campagne Winkeldiefstalpreventie. Deze 3 jaar durende campagne werd mede mogelijk gemaakt door een subsidie van het Ministerie van Economische Zaken.

Centraal in de campagne staan lokale projecten winkeldiefstalpreventie voor winkeliers uit eenzelfde winkelgebied (winkelcentra of winkelstraten). De voorbereiding en begeleiding van deze projecten - die het karakter van een workshop hebben - vindt plaats in samenwerking met de centrale ondernemersorganisaties: het KNOV en het NCOV.

Met een workshop wordt beoogd dat ondernemers preventieve maatregelen treffen in de eigen winkel (individueel preventieplan) én gezamenlijk maatregelen ontwikkelen binnen het winkelgebied (collectief preventieplan).

Tot op heden werden 134 workshops, verspreid over het gehele land gehouden. Begin 1989 verscheen een tussentijds evaluatierapport gebaseerd op de eerste 19 afgeronde workshops (Van Burik, Van Dijk en Molenaar 1989). Van elk van deze 19 workshops werd ook een afzonderlijk evaluatieverslag uitgebracht.

Het onderhavige eindrapport is gebaseerd op evaluatie van nog eens 60 workshops, volgend op de eerste 19 workshops.

Voor de geïnteresseerde lezer: Hoofdstuk 6 Samenvatting, Conclusies en Aanbevelingen kan als een op zich zelfstaand geheel worden gelezen.

De campagne Winkeldiefstalpreventie loopt medio 1990 af. Op basis van de opgedane ervaringen wordt door de diverse betrokkenen, gedacht en gepraat over de vraag 'hoe nu verder?'. Dit evaluatierapport beoogt daar ook een zinvolle bijdrage aan te leveren.

2 VERANTWOORDING VAN HET ONDERZOEK

2.1 Doelstellingen

De evaluatie van de workshops heeft een tweeledige doelstelling. Enerzijds wordt nagegaan hoe de workshops zijn verlopen en worden beoordeeld door de deelnemers en begeleider (procesevaluatie). Vervolgens wordt nagegaan in hoeverre de workshops het beoogde resultaat hebben opgeleverd (effectevaluatie). Kort gesteld gaat het hierbij om twee vragen:

1. In hoeverre hebben deelnemers individueel dan wel collectief preventieve maatregelen getroffen naar aanleiding van de workshop?
2. In hoeverre is de omvang van de diefstalproblematiek bij de deelnemers afgenomen?

2.2 Materiaalverzameling

Voor het verkrijgen van de benodigde gegevens is van verschillende bronnen gebruik gemaakt.

1. Een **schriftelijke** voormeting onder de deelnemers (zie bijlage 1).
Aan het begin van de eerste bijeenkomst hebben de deelnemers een vragenlijst ingevuld. Hierin werden vragen gesteld over de omvang van de winkeldiefstalproblematiek (gedurende de laatste 6 maanden), de reeds getroffen preventiemaatregelen en de verwachtingen omtrent de workshop.
2. Een **schriftelijke** nameting onder de deelnemers (zie bijlage 2).
Tijdens de laatste bijeenkomst hebben de deelnemers opnieuw een vragenlijst voorgelegd gekregen. Hierin werd gevraagd naar een oordeel over het verloop van de workshop (procesevaluatie).
3. Een **telefonische** nameting onder de deelnemers (zie bijlage 3).
Enkele maanden na afloop van de workshop werden de deelnemers nogmaals benaderd. De vragenlijst van de voormeting werd grotendeels herhaald, zodat eventuele effecten gemeten konden worden.
4. Ten behoeve van de **procesevaluatie** werd de begeleider verzocht om na afloop van een workshop een vragenlijst in te vullen met vragen over de inhoud en het verloop van de workshop (zie bijlage 4).
5. Een beperkte groep deelnemers (n= 136) is ongeveer een jaar na de start van de workshop nogmaals telefonisch benaderd met vragen over de huidige stand van zaken wat betreft collectieve preventie (zie bijlage 5). Deze deelnemers waren afkomstig uit 13 workshops.

6. Tenslotte dient nog een andersoortige bron van informatie vermeld te worden. In mei 1990 heeft het Hoofd Bedrijfschap Detailhandel (HBD) een projectdag gehouden voor organisatoren (projectuitvoerders genaamd) en begeleiders van de lokale workshops. Tijdens deze dag is de concept-rapportage besproken en is het toekomstig beleid ten aanzien van de lokale projecten aan de orde gesteld. De informatie die op deze dag ter tafel kwam is verwerkt binnen het definitieve eindrapport.

2.3 Vergelijking met de opzet van de eerste evaluatie

De opzet van de onderhavige eindevaluatie vloeit voort uit de ervaringen opgedaan met de tussentijdse evaluatie van de eerste 19 workshops.

De opzet van beide evaluaties is in grote lijnen hetzelfde gebleven. Vergelijking van de onderzoeksresultaten is dus mogelijk en verantwoord.

De belangrijkste bijstellingen betroffen:

1. Het achterwege laten van de (eenmalige) meting onder niet-deelnemers. Op basis van de resultaten van de tussenevaluatie bleek handhaving van een groep van niet-deelnemers alleen zinvol wanneer sprake zou zijn van een voormeting én van een nameting onder deze groep. Vooral uit het oogpunt van kostenbesparing is hiervan afgezien.
2. Het invoeren van een schriftelijke nameting direct na afloop van de workshop. Veel winkeliers vonden het namelijk moeilijk om enkele maanden na afloop van de workshop (bij de telefonische nameting) alsnog de vragen over hun ervaringen met de workshop te beantwoorden¹.
3. De vragen over de ontwikkeling en uitvoering van collectieve preventiemaatregelen werden uitgebreid in de hoop meer informatie te verkrijgen over deze essentiële doch moeilijk te realiseren workshop-doelstelling. Overigens werd ongeveer een jaar na de start van de campagne besloten om de doelstelling 'het ontwikkelen van collectieve maatregelen'. minder prioriteit te geven binnen de lokale workshops (zie ook paragraaf 5.2).
4. Het procesevaluatieformulier voor de begeleiders werd bijgesteld en ingekort teneinde de informatie meer toegankelijk te maken voor verwerking. Dit was noodzakelijk omdat het aantal te evalueren workshops bij de eindevaluatie veel groter was².

¹ Deze bijstelling is later gerealiseerd dan gepland was zodat in eerste instantie op de oude manier is doorgewerkt.

² Ook deze bijstelling is later gerealiseerd, zodat bij een aantal workshops nog met het oude formulier is gewerkt. Dientengevolge kon het vragenformulier voor de begeleiders slechts in beperkte mate gebruikt worden bij de evaluatie.

2.4 De onderzoeksgroep

De selectie van workshops

In totaal werden 134 workshops gehouden (zie bijlage 6). De tussenevaluatie was gebaseerd op 19 workshops, de eindevaluatie op 60 workshops; 55 workshops werden dus niet geëvalueerd. Om het mogelijk te maken dat de rapportage van de eindevaluatie in het voorjaar 1990 zou verschijnen, diende de gegevensverzameling reeds te worden gestopt bij de workshops die in het najaar 1989 van start gingen.

De selectie van deelnemers

In totaal hebben 1.004 winkelbedrijven³ zich ingeschreven voor de 60 geëvalueerde workshops. Hiervan heeft 69% (689 deelnemers) meegedaan aan de schriftelijke voormeting. Niet iedere winkel kwam in aanmerking voor het onderzoek: deelnemers van buiten een winkelgebied waar een workshop plaatsvond zijn buiten het onderzoek gelaten.

De uitval wordt echter voornamelijk veroorzaakt door twee factoren:

- het werkelijke aantal deelnemende winkelbedrijven lag lager dan het aantal inschrijvingen;
- de afwezigheid tijdens de eerste bijeenkomst, waardoor de enquête (voormeting) niet kon worden ingevuld.

Een opgave van het aantal inschrijvingen en het aantal respondenten per workshop is weergegeven in tabel 1, bijlage 1.7.

De schriftelijke nameting (afgenomen tijdens de laatste bijeenkomst) werd ingevuld door 602 respondenten.

Hierbij was dus sprake van enige uitval:

- Bij 3 workshops (Rotterdam/Oosterhof, Utrecht/Centrum en Tiel/Centrum) ontbreekt de schriftelijke nameting wegens organisatorische redenen. Dit betreft 31 respondenten.
- Een aantal deelnemers was tijdens de laatste workshopbijeenkomst niet aanwezig. Dientengevolge hebben 56 respondenten verspreid over 26 workshop de schriftelijke nameting niet ingevuld.

Bij de telefonische nameting werden alle 689 respondenten van de voormeting opnieuw benaderd. Bijna alle respondenten (95%) hebben opnieuw meegedaan. Slechts 4 respondenten waren niet bereid tot deelname.

Van 13 workshops⁴ zijn de deelnemers ongeveer een jaar na de start van de workshop opnieuw telefonisch benaderd. Dit betrof 147 deelnemers, hiervan hebben er 136 meegedaan. Dit betekent een response-percentages van 92%. Weigeringen om deel te nemen kwamen niet voor.

³ Het aantal workshopdeelnemers lag hoger, omdat meerdere personen afkomstig uit één winkel de workshop konden volgen. Slechts een van hen (in principe de eigenaar of bedrijfsleider) werd geënquêteerd.

⁴ Dit betreft de workshops: Breukelen/Centrum, De Bilt-Bilthoven/De Kwinkelier, Nieuwegein/de Batau, Rotterdam/Meent, Krimpen a/d IJssel/Centrum, Alphen a/d Rijn 1/Centrum, Alphen a/d Rijn 2/Centrum, Gorinchem 1/Piazza Centrum, Gorinchem 2/Piazza Centrum, Zoetermeer/Centrum, Made/Centrum, Hapert/Centrum, Den Haag/Loosduinen.

Conclusies over generaliseerbaarheid

- 79 van de 134 uitgevoerde workshops werden geëvalueerd. De geëvalueerde workshops mogen beschouwd worden als representatief voor het totaal.
- 69% van de deelnemende winkelbedrijven heeft meegedaan aan het onderzoek. De uitval is vooral formeel van aard (niet werkzaam in het winkelgebied, afwezig tijdens de eerste bijeenkomst, wel ingeschreven maar niet deelgenomen).
- De belangrijkste reden van uitval bij de schriftelijke nameting was de afwezigheid bij de laatste bijeenkomst. Deze uitval kan selectief zijn geweest wanneer het wegblijven een oordeel over de workshop impliceert. Het gaat hierbij echter slechts om maximaal 56 respondenten (9%). Een mogelijke vertekening op basis van dit aantal zal hoe dan ook beperkt zijn.
- Bij de telefonische nameting is de omvang van de uitval nog kleiner (30 respondenten). De oorzaak van de uitval is bijna altijd gelegen in praktische redenen.
- De selectie van 13 workshops waar een tweede telefonische nameting plaatsvond, is willekeurig geweest. Het gaat hierbij echter slechts om een vijfde van alle 60 workshops. Dit betekent dat enige voorzichtigheid geboden is bij het generaliseren van deze onderzoeksresultaten naar alle geëvalueerde workshops.

Concluderend kunnen we stellen dat de onderzoeksresultaten wat betreft de effectmeting beschouwd mogen worden als representatief voor de totale groep deelnemende winkelbedrijven van alle 134 workshops die werden gehouden. Een uitzondering vormen de aanvullende gegevens over daadwerkelijke toepassing van collectieve preventie.

Wat betreft de procesevaluatie is in iets mindere mate eveneens sprake van representatieve gegevens.

3 BESCHRIJVING VAN DEELNEMERS, WORKSHOPS EN WINKELGEBIEDEN

3.1 Kenmerken van deelnemers

De onderzoeksgroep is voor bijna de helft (42%) afkomstig uit twee branches: de kleding- en schoenenbranche (25%) en de voeding- en genotmiddelenbranche (17%). De overige deelnemers zijn zeer verspreid afkomstig uit andere branches zoals drogisterij (7%), elektronica (4%) en huishoudelijke artikelen (5%).

Driekwart van de onderzoeksdeelnemers zijn zelfstandig-eigenaar (74%) een beperkt aantal is filiaalhouder/bedrijfsleider (20%). De overigen (6%) maken deel uit van het personeel.

De meeste deelnemers zijn werkzaam in winkels met 1 tot 4 personeelsleden (48%) of 4 tot 11 personeelsleden (32%). Het aantal deelnemers zonder personeel is gering (8%) evenals de deelnemers met meer dan 10 personeelsleden (11%).

In vergelijking met de eerste serie van 19 workshops zien we een verschuiving in deelname van de middelgrote winkels naar de kleinere winkels: de deelname van **kleine winkels** (0 tot 4 personeelsleden) nam toe van 46% naar 56% (bijlage 7 tabel 2-5).

Dit kan beschouwd worden als een positieve ontwikkeling, omdat hiermee de diversiteit in bereik van de workshops werd uitgebreid. Tegelijkertijd kan echter opgemerkt worden dat grootwinkel/filiaalbedrijven vermoedelijk slechts in beperkte mate hebben meegedaan aan de campagne (74% van de respondenten is eigenaar van een winkel).

Deze veronderstelling wordt bevestigd door de projectbegeleiders/uitvoerders, zo blijkt op de landelijke projectdag.

Hiervoor wordt een aantal verklaringen gegeven:

- Grootwinkelbedrijven en filiaalbedrijven zijn vaak niet vertegenwoordigd in een lokale ondernemersvereniging, die een contrale positie heeft bij het opstarten van een workshop;
- Het is voor centraal georganiseerde bedrijven moeilijk om toestemming te krijgen voor deelname aan een lokaal project.
- Personeel van een grootwinkel/filiaalbedrijf vindt het vaak niet terecht een workshop te moeten volgen in eigen tijd.
- Grote bedrijven zouden zich eerder aangetrokken voelen tot branche-specifieke winkeldiefstalpreventieprojecten⁵.

Overigens wordt door sommige projectuitvoerders gesignaleerd dat een bepaalde homogeniteit onder de deelnemers zeker voordelen heeft omdat zelfstandige ondernemers snel overheerst werden door filiaal/grootwinkelbedrijven.

⁵ Binnen de campagne winkeldiefstalpreventie worden ook branche-projecten (workshops) georganiseerd.

3.2 Kenmerken van workshops

Meestal bestaat een workshop uit vier bijeenkomsten die plaatsvinden binnen een periode van 2 à 3 maanden. Vaak wordt later een vijfde bijeenkomst gehouden met het personeel van de deelnemende winkelbedrijven.

Het aantal aanwezige workshopdeelnemers blijft bij circa de helft van de workshops tijdens de meeste bijeenkomsten beneden de vijftien. Dit betekent dat het gestelde minimumaantal van 15 deelnemers niet altijd gehaald is. Dit wordt vooral veroorzaakt door het feit dat winkels die inschreven niet altijd deelnamen. Vanuit de projectuitvoerders/begeleiders worden hiervoor verschillende oorzaken aangegeven:

- De tijdsspanne tussen inschrijving en deelname is te lang (soms wel 1 tot 1^{1/2} jaar).
- Het verschil tussen inschrijving en deelname is dat inschrijving geen beslag legt op je vrije tijd maar deelname wel.
- De wijze waarop de voorbereiding is uitgevoerd (een wervende campagne met een persoonlijke uitleg) bepaalt de uiteindelijke opkomst.
- Wanneer een eerste workshop goed verlopen is dan geeft de deelname aan een tweede workshop (in hetzelfde winkelgebied) geen probleem meer.
- De uitstraling van een winkeliersvereniging is heel belangrijk in sommige plaatsen zorgt de voorzitter dat iedereen komt.

Naast deelnemers (bedrijfsleiding met of zonder personeel) zijn vaak anderen aanwezig. Deze groep van andere aanwezigen kan zeer divers van samenstelling zijn en variëren van echtgenoot en/of journalist tot wijkagent en/of politiecommissaris.

De rol van de pers is nader bediscussieerd op de landelijke projectdag. In het algemeen is men van mening dat zorgvuldig dient te worden omgegaan met publiciteit in de landelijke/plaatselijke pers. Deelnemers stellen het lang niet altijd op prijs als de pers aanwezig is op een bijeenkomst. De wijze waarop de winkeldiefstalproblematiek naar buiten wordt gebracht is van cruciaal belang voor de plaatselijke ondernemer. De nadruk moet liggen op het feit dat preventie werkt én op versterking van de onderlinge sociale controle. Vaak hebben de deelnemers zelf de beste relaties met de plaatselijke pers en kan de publiciteit het beste aan hen zelf worden overgelaten.

In principe dient ook de plaatselijke ondernemersvereniging vertegenwoordigd te zijn tijdens de workshop-bijeenkomsten - vooral met de bedoeling om plannen voor collectieve maatregelen verder te ontwikkelen - doch dit lijkt niet altijd het geval te zijn. Preciese gegevens over het aantal keren dat de ondernemersvereniging wel aanwezig was, zijn echter niet beschikbaar.

Wat in een workshop aan de orde komt is sterk afhankelijk van de werkwijze van de begeleider en de behoeften van de deelnemers. Wel gaat het bijna altijd om onderwerpen, die direct betrekking hebben op het thema van de workshop: winkeldiefstal(preventie).

Een uitzondering vormen onderwerpen als vals geld en inbraakpreventie.

Sommige workshopbegeleiders maken gebruik van gastsprekers, (bijna) altijd wordt gebruik gemaakt van audio-visueel materiaal. Vaak is dat de videofilm "de afrekening" of een diaserie over winkelinrichting.

Een persoonlijk bezoek van de workshopbegeleider in de winkel van iedere deelnemer - waarbij opnames gemaakt worden van de winkelinrichting - blijkt steeds vaker een vast onderdeel van een workshop te vormen.

Zelfwerkzaamheid vormt een centrale pijler van de workshop. Dit wordt geconcretiseerd in het uitvoeren van werkopdrachten door de deelnemers. Deze werkopdrachten betreffen zaken als: het tellen van indexartikelen als indicatie voor de omvang van de derving, het maken van een tekening van de inrichting van de eigen zaak en het werkbezoek in de winkel van een collega-deelnemer. Ter illustratie volgt een willekeurig gekozen voorbeeld van invulling van een workshop.

Behandelde onderwerpen

- Bijeenkomst 1: Profiel van de winkeldief
 Verdacht gedrag
 Dervingscijfers
 Bouwkundige tekening
- Bijeenkomst 2: Bespreking bouwkundige tekening
 Het tellen van indexartikelen
 "De afrekening" en bespreking van deze film
- Bijeenkomst 3: Ervaringen met tellen
 Opnemen van signalementen
 Maatregelen (collectief) ten opzichte van klanten
 Werkbezoek
 Algemene info over bouwkundige maatregelen
- Bijeenkomst 4: Ervaringen van de afgelopen tijd
 Personeelsdiefstal
 Collectieve plannen
 Individuele plannen

Kenmerken van winkelgebieden

De gemeenten waar workshops werden gehouden, zijn geclassificeerd volgens de CBS-classificatie (zie bijlage 7):

- Een kwart van de workshops vond plaats in zogenaamde verstedelijkte plattelands gemeenten, 40% in zogenaamde stedelijke gemeenten (met meer dan 10.000 inwoners).
- In vergelijking met de eerste serie workshops werden meer workshops gehouden in de kleinere gemeenten. Van de eerste 19 workshops vonden er 14 plaats in een stedelijke gemeente.
- Er zijn binnen de gehele campagne relatief weinig workshops gehouden in de grote steden.

Uit onderstaande opsomming van de 10 grootste steden blijkt dat men alleen in Rotterdam zeer actief heeft meegedaan.

Aantal workshops gehouden in de grootste steden

Amsterdam:	-
Rotterdam:	16
Den Haag :	4
Utrecht :	2
Eindhoven:	-
Groningen:	1
Tilburg :	-
Haarlem :	2
Nijmegen :	-
Enschede :	-

Op een kaart van Nederland (figuur 1, bladzijde 11) is in beeld gebracht hoe alle 134 georganiseerde workshops zijn gespreid over geheel Nederland:

- In 91 plaatsen werden een of meerdere workshops gehouden;
- In Noord Brabant, Utrecht en Zuid-Holland werden de meeste workshops gehouden;
- In Friesland, Groningen, Zeeland en Limburg vonden bijna geen workshops plaats.

Vanuit de projectbegeleiders/uitvoerders wordt als mogelijke verklaring voor de actieve deelname van Rotterdam het feit genoemd dat de afdeling Voorkoming Misdrijven (een onderdeel van de Gemeentepolitie) sterk betrokken was bij de projecten. Dit betekende bekendheid met de lokale situatie en beschikbaarheid van de tijd en capaciteit.

De grote plaatsen hebben in het algemeen een aantal handicaps voor het opstarten van een project, zo blijkt op de landelijke projectdag:

- de afstand tussen bestuur en leden van een lokale ondernemersvereniging is veel gróter;
- in grote steden zijn meer filiaalbedrijven gevestigd;
- in de grote steden leven andere problemen dan op het platteland. Bovendien treft men in de grote steden meer de mentaliteit aan dat je met winkeldiefstal moet leren leven;
- er zijn vaak al andere typen (dure) preventiemaatregelen ingevoerd zoals de inzet van een particuliere bewakingsdienst en elektronische beveiliging.

Wat betreft de functie van het winkelgebied bestaat er slechts een beperkte spreiding: 45 van de 60 workshops vonden plaats in een winkelgebied met een lokale functie.

De eerste 19 workshops vonden plaats in diverse typen winkelgebieden (met een wijkfunctie, een lokale- of een regionale functie).

Bovenlokale winkelgebieden hebben veelal dezelfde handicaps als de grote steden:

- de problematiek is anderssoortig;
- de binding tussen ondernemers onderling is minder groot.

Samenvattend

Wanneer we kijken naar kenmerken van winkelgebieden en deelnemers binnen de **gehele** preventiecampagne (voorzover geëvalueerd) dan blijkt dat:

- Vooral winkeliers zijn bereikt uit kleine en middelgrote bedrijven binnen de kleding- en schoenenbranche en de voedings- en genotmiddelenbranche.
- De workshops bijna altijd werden gehouden in kleine en middelgrote gemeenten, in winkelgebieden met een lokale functie.
- Er in de grote steden met uitzondering van Rotterdam weinig workshops zijn georganiseerd.
- Weinig grote winkelbedrijven hebben deelgenomen.
- De helft van alle workshops in 3 provincies werden gehouden (Noord-Brabant, Utrecht en Zuid-Holland).
- Er weinig workshops plaatsvonden in de noordelijke provincies (Friesland en Groningen) en in Limburg en Zeeland.

Figuur 1: De spreiding van de 134 georganiseerde workshops over de gemeenten in Nederland

4 PROCESEVALUATIE: VERLOOP EN BEOORDELING VAN DE WORKSHOPS

De resultaten die in dit hoofdstuk aan de orde komen zijn gebaseerd op de schriftelijke nameting en de enquête onder workshopbegeleiders (bijlage 2 en bijlage 4).

4.1 De opkomst

Lang niet iedereen was elke workshopbijeenkomst aanwezig: 40% van de ondervraagde deelnemers is een of meer keer afwezig geweest. Meestal blijft het wegblijven beperkt tot één bijeenkomst (25%). In vergelijking met de eerste serie workshops is het percentage deelnemers dat altijd aanwezig was gestegen van 46% naar 60%. Toch was in 6 van de 60 workshops minder dan 40% van de ondervraagde deelnemers elke bijeenkomst aanwezig en bij geen enkele workshop was iedereen altijd aanwezig.

Hierbij dient wel te worden opgemerkt dat deelnemers die verhinderd waren een plaatsvervanger konden stuurden. Hoe vaak dit gebeurde valt echter niet na te gaan.

De mate van aan/afwezigheid hangt niet samen met de grootte van de deelnemersgroep. Mensen uit een workshop met weinig deelnemers voelden zich dus niet eerder verplicht om te komen en mensen uit een grote groep deelnemers voelden zich niet eerder gepermitteerd om weg te blijven.

Als redenen om weg te blijven werden meestal (in driekwart van de gevallen) neutrale factoren genoemd als geen tijd, vakantie of ziekte. In het vervolg van deze rapportage zal echter blijken dat het aan- of afwezig zijn toch wel van invloed is op de beoordeling en het effect van de workshop.

4.2 De meest en minst succesvolle onderwerpen

Er zijn 3 onderwerpen die door de deelnemers het meest zinvol werden gevonden. Alle 3 onderwerpen worden door eenderde van de deelnemers als zodanig genoemd. Het betreft:

- observeren en informatie over diefstalmethode;
- aanhoudingsaspecten;
- de winkelindeling.

De meeste deelnemers weten geen onderwerpen te noemen die als het minst zinvol werden ervaren. Het tellen van artikelen wordt hier het meest genoemd, zij het door slechts 8% van de deelnemers.

4.3 Gemiste zaken

Eenderde van de ondervraagde deelnemers zegt iets gemist te hebben. Er wordt een heel scala van gemiste onderwerpen of zaken genoemd. Er zijn dan ook geen zaken aan te geven die vaak gemist werden.

'Het ontbreken van praktische tips', de opmerking 'te weinig toegespitst' en het onderwerp 'diefstal door personeel' werden nog het meest genoemd (door maximaal 7% van de ondervraagde deelnemers).

Het noemen van gemiste zaken is behoorlijk gespreid over de workshops. Slechts een enkele keer werd eenzelfde onderwerp door meer dan twee deelnemers uit één workshop gemist.

4.4 Het oordeel van deelnemers

De deelnemers hebben de workshops op verschillende aspecten beoordeeld:

- het uitwisselen van ervaringen;
 - de werkopdrachten;
 - de begeleiding;
 - het nut van de workshop.
- Onderstaand zijn de resultaten weergegeven.

Tabel 1: Beoordeling workshops door deelnemers

	Uitwisseling (n= 602)	Opdrachten (n= 602)	Begeleiding (n= 602)	Nut (n=602)
(zeer) zinvol	79%	68%	91%	90%
wisselend	19%	26%	7%	8%
niet/weinig zinvol	2%	6%	2%	2%
totaal	100%	100%	100%	100%

Het oordeel over het verloop van de workshops is bijzonder positief vooral wat betreft algemeen nut en begeleiding. In vergelijking met de vorige evaluatie is de tevredenheid groter geworden. Een positief oordeel over de begeleiding steeg van 78% naar 91% en een positief oordeel over het nut van 79% naar 90%. Men dient echter wel te denken dat bij de eerste evaluatie pas enkele maanden na afloop van de workshop naar een oordeel werd gevraagd. Bij de eindevaluatie gebeurde dat (meestal) tijdens de laatste bijeenkomst. Dit kan een verschil in beoordeling geven. Het kan echter ook of mede zo zijn dat de toename in ervaring bij de begeleiders een nog beter produkt heeft opgeleverd. Voor het belangrijkste beoordelingscriterium: 'het algemeen nut' zijn we nagegaan in hoeverre de tevredenheid voor alle workshops in gelijke mate geldt. Dit blijkt niet helemaal het geval te zijn: in 25 workshops gaven alle ondervraagde deelnemers het oordeel zinvol of zeer zinvol; er zijn echter ook enkele workshops waarvan 3 of meer deelnemers het oordeel wisselend of weinig/niet zinvol gaven.

De beoordeling van het succes van een workshop blijkt niet samen te hangen met winkelkenmerken (zoals grootte van het bedrijf, de soort branche en de verkoopwijze). Wel van invloed zijn de perceptie van de winkeldiefstalproblematiek, de factor aan/afwezigheid en het oordeel over de begeleiding (zie ook bijlage 7, tabel 6-8).

- mensen die winkeldiefstal niet als een probleem ervaren geven minder vaak het oordeel 'zeer zinvol' over het niet van de workshop. Toch is hun oordeel wel positief: zij scoren vaak in de categorie 'zinvol';
- hoe vaker men afwezig is, hoe minder positief het oordeel wordt. Van de groep die méér dan eens afwezig was geeft 22% het oordeel 'wisselend' of 'weinig/niet zinvol' op de vraag naar het nut van de workshop. Het gaat hier echter om een relatief kleine groep (8% van de deelnemers);
- Een minder gunstig oordeel over de begeleiding gaat samen met een minder positief oordeel over de algemeen nut van de workshop.

De factor aan/afwezigheid blijkt bovendien ook van invloed op het oordeel over onderdelen van de workshop: het werken met opdrachten en het uitwisselen van ervaringen met andere deelnemers.

4.5 Samenvatting en conclusies: ervaringen van deelnemers

De procesevaluatie onder de deelnemers maakt duidelijk dat men over het algemeen zeer tevreden is over de workshop. Slechts in 7 van de 60 workshops troffen we naast tevreden deelnemers ook enkele ontevreden deelnemers aan.

Drie onderwerpen werden door de deelnemers als het meest nuttig ervaren:

- observeren en informatie over diefstalmethodes;
- wat te doen of niet te doen bij aanhouding;
- de winkelindeling.

Gezien het succes van de workshops dienen de volgende opmerkingen slechts ter vervolmaking van de workshops:

- De opkomst van de deelnemers liet te wensen over; 40% van de ondervraagden bleef een of meer keer weg. Er dient rekening mee gehouden te worden dat wegblijven een signaal kan zijn dat men kritiek op de workshop heeft.
- Winkeliers met werkelijke winkeldiefstalproblemen zijn het meest gebaat bij de workshops. Daar staat tegenover dat ook al heeft men niet echt last van winkeldiefstal, de workshop toch als nuttig wordt ervaren.

4.6 Ervaringen van begeleiders

De procesevaluatieformulieren (bijlage 4) die door de begeleiders werden ingevuld geven een meer kwalitatief, beschrijvend beeld van een workshop. Als zodanig vormen zij een nuttige aanvulling op het oordeel van de deelnemers. Niet iedere begeleider heeft echter even uitgebreid verslag gedaan van zijn/haar ervaringen.

Bovendien laat de verslaglegging over workshops, uitgevoerd in kleine plaatsen een duidelijke lijn zien, terwijl dit bij de overige workshops veel minder het geval is. In het onderstaande wordt dan ook geen representatief doch wel een vaker voorkomend beeld geschetst van knelpunten in het verloop van een workshop.

In de beschrijving van ervaringen van de begeleiders komt duidelijk tot uiting dat veel workshops plaatsvonden in kleine gemeenten. Nogal eens worden workshops opgestart met deelnemers die aangeven nauwelijks of geen last te hebben van winkeldiefstal! Winkeliers komen aan het begin van een workshop met argumenten als 'bij mij wordt niet gestolen', 'ik heb mijn zaakjes goed op orde', of 'bij mij komen alleen maar vaste klanten en die stelen niet'. Het meest duidelijk wordt het dilemma weergegeven in het volgende gesprekje.

- "... Ons kent ons in Leende daarom wordt er zo weinig gestolen", zegt een winkelier. "Dat klopt" zegt de politieman peinzend. "Ons kent ons, daarom krijgen we geen aangifte".

Het kan voor winkeliers heel ingrijpend zijn om winkeldiefstal als probleem onder ogen te zien, zo blijkt uit opmerkingen van deelnemers, weergegeven in de procesverslagen.

- 'Het is pijnlijk om te moeten aanvaarden dat bekende klanten stelen en dat daar dus opgelet moet worden'.
- 'Je wordt tegenover iedereen argwanend, zo kan ik mijn werk niet meer doen'
- 'Ik zal wel gek zijn om als eerste in Oirschot mijn winkel te beveiligen, zelfs al was het nodig. Men gelooft onmiddellijk dat ik aan achtervolgingswaan lijdt'.

Winkeliers kunnen tot het uiterste blijven twifelen of ze werkelijk wel een winkeldiefstal hebben zien plegen:

- 'Groesbeek is een hechte gemeenschap: één misstap en de ondernemer gaat over de tong van Jan en alleman'.

Het oplossen van weerstanden en het realiseren van een verandering in houding bij dergelijke deelnemers vindt plaats door:

- Het uitvoeren van de telopdracht aan de hand van indexartikelen.
- Het plegen van een serie winkeldiefstallen door politiefunctionarissen in de winkels van deelnemers. Dit bewijst dat de preventie wel degelijk verbeterd kan worden.
- Het bezoek van de begeleider in de winkel van iedere deelnemer; dit versterkt de band tussen begeleider en deelnemer.
- Het stimulerend effect dat uitgaat van de openheid van één of enkele deelnemers.

Het resultaat dat met workshops in kleine gemeenten wordt bereikt, wordt vaak als volgt geformuleerd:

- de ondernemers zijn zelfbewuster geworden;
- er is een verandering in houding opgetreden bij de deelnemers, men zegt nu 'ook bij mij wordt gestolen'.

Wanneer we een link leggen tussen bovenstaande kwalitatieve gegevens en de cijfermatige gegevens dan blijkt uit de laatstgenoemde bron dat deelnemers die voor de start van de workshop winkeldiefstal nauwelijks of niet als probleem ervaren:

- minder vaak een positief oordeel geven over het algemeen nut;
- minder vaak preventieve maatregelen treffen naar aanleiding van de workshop (zie ook paragraaf 5.2).

Toch blijken de workshops waarin bovenstaande problemen zich - volgens opgave van de begeleider - hebben voorgedaan niet minder positief beoordeeld te worden wat betreft algemeen nut. Ook treffen deze deelnemers uit deze workshops niet minder vaak preventieve maatregelen naar aanleiding van de workshop. Dit wordt verklaard door het feit dat de deelnemers bij het invullen van de voormeting genuanceerd antwoorden en soms zelfs aangeven wel degelijk last te hebben van winkeldiefstal, terwijl zij dit in de groep niet openlijk uiten.

Conclusie

In het voorgaande werd een indruk gegeven van het verloop van workshops in kleine plaatsen. Er kunnen twee conclusies uit getrokken worden:

- De doelstelling van de workshops (het invoeren van preventiemaatregelen) moet in dergelijke workshops ruim geïnterpreteerd worden. Voorafgaand aan de invoering van maatregelen dient vaak een verandering in houding van deelnemers tegenover winkeldiefstal gerealiseerd te worden.
- Ondanks aanvankelijke, soms hardnekkige weerstanden van deelnemers tegenover het onderwerp winkeldiefstal worden deze workshops positief beoordeeld door de deelnemers. Dankzij de ontwikkelde workshop-formule en adequate begeleiding blijkt een dergelijk knelpunt te kunnen worden opgelost.

5 RESULTATEN VAN DE WORKSHOP: PREVENTIEVE MAATREGELEN

In dit hoofdstuk wordt de vraag beantwoord in hoeverre deelnemers naar aanleiding van de workshop individueel of collectief maatregelen hebben getroffen ter voorkoming van winkeldiefstal. Deze onderzoekersresultaten zijn vooral gebaseerd op de telefonische nameting onder deelnemers (n= 659) en op de follow-up-enquête onder 136 deelnemers van 13 workshops (bijlage 3 en 5).

5.1 Individuele preventie

Het volgen van een workshop heeft veel deelnemers aangezet tot het treffen van maatregelen:

- 77% van de deelnemers heeft preventiemaatregelen getroffen.
- 41% van de deelnemers heeft technopreventieve maatregelen getroffen. Hiervan had 30% voorheen nog geen maatregelen op technopreventief vlak getroffen.
- 71% van de deelnemers heeft organisatorische maatregelen genomen. Een kwart van deze groep had nog niet eerder maatregelen op organisatorisch vlak getroffen.
- Op het gebied van de technopreventie is meestal gekozen uit twee maatregelen:
 - 70% van de deelnemers die technopreventieve maatregelen trof maakte de winkelindeling overzichtelijker;
 - 53% plaatste spiegels;
 - de overige maatregelen zoals een gesloten tv-circuit, elektronische artikelbeveiliging en afgesloten vitrines werden door minder dan 10% ingevoerd.

Op organisatorisch vlak is de toepassing van maatregelen iets gevarieerder:

- het instrueren van personeel inzake toezicht op klanten (94%);
- het instrueren van personeel inzake aanhouden van winkeldieven (62%);
- het afkomen van kassagelden (30%);
- het instrueren van kassapersoneel (20%);
- de overige maatregelen zoals controle op paskamers en uitbreiding van personeel werd door minder dan 5% van de groep die organisatorische maatregelen nam ingevoerd.

Het treffen van maatregelen naar aanleiding van de workshop hangt samen met een aantal kenmerken van deelnemers (zie ook bijlage 7 tabel 9-11). Organisatorische en technopreventieve maatregelen werden met name getroffen door winkelbedrijven die:

- afkomstig zijn uit de kledingbranche. In deze branche trof 53% technopreventieve maatregelen tegenover 28% in de voedings- en genotmiddelenbranche. Bij organisatorische preventie liggen deze percentages respectievelijk op 80% en 62%;
- groter zijn dan 10 personeelsleden (alleen van toepassing voor organisatorische preventie);

- (veel) last hebben van winkeldiefstal. Van deze groep trof 56% technopreventieve maatregelen. Bij de groep die winkeldiefstal niet of nauwelijks als probleem ervaart ligt dit percentage op 25%. Voor organisatorische preventie zijn deze percentages respectievelijk 83% en 46%.

Er zijn 2 antwoorden die steeds terugkeren wanneer gevraagd wordt naar de redenen om geen preventiemaatregelen te treffen: ofwel men is van mening al voldoende maatregelen te hebben ingevoerd ofwel men vindt de problematiek niet ernstig genoeg.

Vergelijking met resultaten van de eerste 19 workshops

- Het aantal deelnemers dat naar aanleiding van de workshop preventieve maatregelen nam is - in vergelijking met de eerste 19 workshops - toegenomen van 56% naar 71% (organisatorische maatregelen) en van 37% naar 41% (technopreventieve maatregelen).
- De toename - vooral op organisatorisch vlak - is des te opmerkelijker wanneer men zich realiseert dat in de tweede serie workshops juist relatief **minder** winkels met (veel) last van winkeldiefstal meededen. Op basis hiervan zou men juist minder toegepaste preventiemaatregelen verwachten.
Conclusie: het rendement van de workshops wat betreft individuele preventie is aanzienlijk toegenomen.
- De variatie in toegepaste maatregelen is bij alle geëvalueerde workshops beperkt gebleven. Het gaat vooral om relatief goedkope en eenvoudige in te voeren maatregelen. Dit sluit overigens wel aan bij de opzet en achterliggende filosofie van de workshops.

5.2 Collectieve preventiemaatregelen

Onderstaande resultaten zijn gebaseerd op de kwantitatieve enquêtegegevens verstrekt door de deelnemers én op de procesevaluatiegegevens van de begeleiders.

Naast individuele preventie vormt ook collectieve preventie een doelstelling van de workshop. Dit betekent dat ondernemers worden gestimuleerd om maatregelen te treffen bij gezamenlijk ervaren problematiek. Bij het lezen van deze paragraaf dient men wel te bedenken dat collectieve preventie in de loop van de preventie campagne minder nadruk heeft gekregen dan de doelstelling.

Tijdens de eerste algemene projectdag voor projectuitvoerders/begeleiders (in september 1988) is afgesproken dat de slotavond over collectieve preventie geen vast onderdeel meer zal zijn van een lokaal project. Het bleek in de praktijk vaa niet mogelijk om deelnemers en andere winkeliers uit het winkelgebied bijeen te krijgen. Voortaan zou het procesevaluatieverslag van de workshopbegeleiders worden toegestuurd en/of besproken met het bestuur van de winkeliersvereniging. In de praktijk betekende dit dat de aandacht die in de workshop zelf aan collectieve preventie wordt geschonken afhankelijk was van de motivatie en belangstelling van de deelnemers.

Uit de procesevaluaties blijkt dat in de workshops een groot aantal mogelijke collectieve maatregelen wordt bedacht zoals:

- winkeldiefstal moet een vast agendapunt worden van de ondernemersvergadering;
- het vestigen van koffieshops beperken;
- het opfleuren van een blinde muur;
- elkaar waarschuwen over de aanwezigheid van verdachte figuren.
- eenmaal per jaar een bijeenkomst met de politie organiseren;
- berichtgeving in de plaatselijke pers.
- het aanleggen van een burenbel om elkaar onderling te kunnen assisteren;
- het maken van afspraken met directies van scholen of met een plaatselijke kazerne.

De gemeenschappelijk ervaren problematiek kan de winkeldiefstalproblematiek soms sterk overstijgen bijvoorbeeld wanneer als collectief plan wordt gesteld om de concurrentiepositie van het winkelgebied ten opzichte van andere winkellocaties te versterken. De workshop kan hiervoor hoogstens een eerste aanzet vormen indien het contact tussen winkeliers onderling is versterkt.

Collectieve preventie is bijna altijd aan orde geweest in een workshop. Volgens 40% van de deelnemers zijn ook concrete preventieplannen ontwikkeld. Deze deelnemers zijn voor het merendeel afkomstig uit circa de helft van de 60 workshops. Wanneer geen collectieve maatregelen zijn ontwikkeld dan wordt daarvoor meestal als reden opgegeven dat de deelnemers niet (voldoende) gemotiveerd waren. Dit komt voort uit het feit dat het betrokken winkelgebied te uitgestrekt is of de ervaren problematiek niet groot genoeg is. Soms wordt men het niet eens over de invulling van maatregelen (bijvoorbeeld het wel of niet aanleggen van een lijst van 'bekende figuren'), of de nadere uitwerking van ideeën wordt overgelaten aan een werkgroep of aan de plaatselijke ondernemersvereniging.

De plannen die wel concrete vormen aannemen betroffen meestal:

- het ontwikkelen van een systeem om elkaar onderling te waarschuwen;
- het maken van afspraken voor onderlinge assistentie;
- het maken van concrete afspraken met politie.

De kans dat concrete collectieve plannen ook werkelijk ten uitvoer worden gebracht is - zo blijkt uit de verslaglegging van de begeleiders - sterk afhankelijk van de kracht van de plaatselijke ondernemersvereniging. Indien een bestuurslid tijdens de workshop aanwezig is dan kan de ondernemersvereniging in ieder geval direct worden aangesproken.

Bij de nameting (circa 3 maanden na afloop van een workshop) zegt 15% van alle deelnemers dat collectieve maatregelen inmiddels geheel of gedeeltelijk zijn gerealiseerd. Eveneens 15% geeft aan dat de plannen nog in voorbereiding zijn. De specificering van geheel of gedeeltelijk uitgevoerde maatregelen ziet er als volgt uit.

Tabel 2: Geheel of gedeeltelijk uitgevoerde maatregelen

	Nameting (n= 92)	
	abs	%
Afspraken met politie	63	68
Afspraken over onderlinge assistentie	29	31
Elkaar onderling waarschuwen	24	26
Gezamenlijke organiseren van een training voor personeel	11	12
Stickers geplakt	2	2

Totaal (er kon meer dan 1 antwoord worden gegeven)	129	

In vergelijking met de diversiteit van geopperde maatregelen is de variatie in uitgevoerde maatregelen beperkt. Het gaat bijna altijd ofwel om afspraken met de politie ofwel om onderlinge assistentie of meldingen.

De deelnemers die antwoordden dat collectieve plannen zijn uitgevoerd, zijn voor een belangrijk deel afkomstig uit 8 workshops. Van deze workshops zegt namelijk meer dan de helft van de deelnemers dat de collectieve preventieplannen geheel of gedeeltelijk werden uitgevoerd.

Dit betreft de volgende workshops:

Tabel 3: Workshops met collectieve maatregelen

Workshop	Kenmerk winkelgebied	Kenmerk gemeente ⁶
Heusden	lokaal	B1-B2
Rijssen	lokaal	B1-B2
Alphen a/d Rijn	regionaal	C2-C4
Made	lokaal	B1-B2
De Bilt/Bilthoven	lokaal	B3
Baarle Nassau	regionaal	A1-A4
Mill	lokaal	B1-B2
Dronten	lokaal	A1-A4

Hoewel men op basis van 8 workshops geen harde conclusies kan trekken, blijkt deze serie workshops qua kenmerken af te wijken van het geheel van geëvalueerde workshops. Het gaat namelijk vooral om lokale winkelgebieden gelegen in gemeenten van het type A of B. Binnen de totale groep van workshops vormen daarentegen de lokale winkelgebieden in de C-gemeenten de grootste groep. In de grootste plaatsen valt kan men ook de meeste winkelcentrumproblematiek verwachten.

⁶ Zie voor de CBS-indeling van gemeenten bijlage 7.

Vermoedelijk zegt deze selectie van kleine(re) gemeenten weinig over de omvang van collectieve problematiek die bestaat in deze winkelgebieden. De verklaring van het feit dat juist hier collectieve plannen gerealiseerd werden moet veeleer gezocht worden in gunstige condities als een actieve ondernemersvereniging en een duidelijk afgebakend winkelgebied.

Aanvullende enquêtegegevens van 13 workshops

Voor 13 workshops beschikken we over gegevens die nog een stap verder gaan. De deelnemers aan deze workshops zijn ongeveer een half jaar later nogmaals geënquêteerd over de toepassing van collectieve preventiemaatregelen. Onderstaand is het gehele proces van invoering weergegeven, specifiek voor deze groep.

Tabel 4: De invoering van collectieve preventie maatregelen.

1. Zijn concrete plannen ontwikkeld?		(n= 136)	
		abs	%
Ja		68	50
Nee		58	43
Weet niet		10	7
1a. Welke plannen werden ontwikkeld?		(n= 68)	
		abs	%
Afspraken met politie		16	23
Afspraken onderlinge assistentie		21	31
Afspraken onderling waarschuwen		38	56
2. Zijn collectieve maatregelen gerealiseerd?		(n= 68)	
		abs	%
Maatregelen zijn gerealiseerd		15	22
Sommige maatregelen zijn gerealiseerd		5	7
Plannen zijn nog in ontwikkeling		36	53
Maatregelen zijn niet gerealiseerd		12	18
2a. Welke maatregelen zijn gerealiseerd?		(n= 20)	
		abs	
Afspraken met politie		15	
Afspraken onderlinge assistentie		5	
3. Wordt 6 maanden later (nog) gewerkt met collectieve onderlinge maatregelen?		(n= 136)	
		abs	%
Ja, wordt (nog) mee gewerkt		4	3
Nee, wordt niet (meer) mee gewerkt		126	93
Weet niet		6	4
3a. Met welke maatregelen wordt nog gewerkt?		(n= 4)	
		abs	
Afspraken met politie		1	
Onderlinge assistentie		3	
3b. Waarom zijn collectieve maatregelen niet (blijvend) gerealiseerd?		(n= 132)	
		abs	%
De kosten waren te hoog		26	20
Onderlinge samenwerking was niet goed		22	17
Winkeliersvereniging nam geen initiatief		13	10
Belangstelling is verzwakt		16	12
Geen tijd		7	5
Anders/weet niet		48	36
		----	----
Totaal		132	100

Het vervolgtraject blijkt heel moeizaam te zijn verlopen. In eerste instantie gaf 12% van de deelnemers aan dat er plannen waren gerealiseerd. Een half jaar later geldt dit nog maar voor 3% van de deelnemers. De kosten (bijvoorbeeld voor een onderling waarschuwingssysteem) vormen de eerste hindernis bij de uitvoering. Deze factor wordt door 20% van de deelnemers genoemd. Onvoldoende samenwerking of individuele motivatie van deelnemers worden tezamen door 30% van de deelnemers genoemd. De winkeliersvereniging diende het belangrijkste aanspreekpunt te zijn voor de realisatie van collectieve maatregelen. Tegen dit licht beschouwd, is het opmerkelijk dat slechts 10% van de deelnemers het uitblijven van collectieve maatregelen toeschrijft aan het gebrek aan initiatief van de kant van de winkeliersvereniging.

Samenvatting collectieve preventie

Ongeveer 3 maanden na afloop van een workshop zegt 15% van de deelnemers dat collectieve plannen werden gerealiseerd. Zij zijn voornamelijk afkomstig uit 8 workshops. Het betreft bijna altijd maatregelen waar de politie bij betrokken is ofwel een systeem van onderlinge assistentie of onderlinge waarschuwing. Opmerkelijk is dat preventiemaatregelen het meest werden gerealiseerd in workshops die werden gehouden in kleinere plaatsen. De meeste maatregelen blijken echter van korte duur te zijn of het komt niet echt tot concrete uitvoering omdat de financiële kosten een onoverkomelijke hindernis vormen. Een beperkte steekproef van 13 van de 60 workshops - ongeveer een jaar na start van een workshop - laat zien dat slechts 4 van de 136 deelnemers (nog) deelnemen aan een collectieve maatregel. De kosten, de onderlinge samenwerking en de individuele motivatie vormen volgens de helft van deze deelnemers het belangrijkste struikelblok bij de uitvoering van maatregelen.

6 HET EFFECT VAN DE WORKSHOP OP DE WINKELDIEFSTALPROBLEMATIEK

In dit hoofdstuk wordt de vraag behandeld in hoeverre de workshops geleid hebben tot een afname van de winkeldiefstalproblematiek. In de voor- en de nameting is hierover een aantal vragen gesteld (bijlage 1 en 3):

1. In hoeverre vormt winkeldiefstal voor u als winkelier een probleem?
2. Hoe vaak heeft u de afgelopen 6 maanden iemand in uw winkel betrapt op winkeldiefstal?
3. Voor welke waarde hadden deze winkeldieven bij u gestolen?
5. Heeft u de indruk dat uw schade door winkeldiefstal na het volgen van de workshop is veranderd?

Het hoofdstuk eindigt met een weergave van het effect van de workshop op de aangiftebereidheid en op het al dan niet registreren van derving.

Tenslotte wordt ook nog een vergelijking getrokken met de resultaten van de eerste evaluatie (19 projecten).

6.1 Winkeldiefstalgegevens voor en na de workshop

De ernst van de problematiek

In onderstaande tabel is de subjectieve beleving van de winkeldiefstalproblematiek aan de start van de workshop en een half jaar daarna weergegeven.

Tabel 5: Beleving van winkeldiefstal als probleem

	Voormeting (n= 676)		Nameting (n= 659)	
	abs	%	abs	%
ja, groot probleem	74	11	45	7
ja, tamelijk groot	159	23	87	13
ja, een beetje	280	42	238	36
nee, nauwelijks	149	22	259	39
nee, geheel niet	14	2	30	5
totaal	676	100	659	100

Vergelijking van beide metingen laat een positief effect zien: het percentage winkeliers dat winkeldiefstal als een (tamelijk) groot probleem ervaarde daalde van 34% naar 20%.

Het aantal betrapingen en de waarde van het gestolene

Er is duidelijk sprake van een afname van het aantal betrapte winkeldieven in de periode (van 6 maanden) na aanvang van de workshop⁷:

- het aantal winkeliers dat een of meer winkeldieven betrapte daalde van 51% naar 30%;
- het geschatte⁸ gemiddelde aantal betrapingen per winkelier daalde van 2,4 naar 1,6;
- het aantal winkeliers dat meer dan 30 betrapingen deed bleef gelijk. Dit betreft 6 deelnemers.

Eveneens een positief resultaat is te melden over de waarde van de goederen die de betrapte dieven wilden meenemen.

Tabel 6: De waarde van de ontvreemde goederen

	Voormeting (n= 319)		Nameting (n= 190)	
	abs	%	abs	%
< f 100,-	117	37	100	53
f 100,--f 250,-	83	26	43	23
f 250,--f 500,-	39	12	23	12
f 500,--f 1.000,-	31	10	10	5
f 1.000,--f2.500,-	32	10	11	6
f 2.500,--f 5.000,-	9	3	2	1
meer dan f 5.000,-	8	2	1	-
	---	---	---	---
totaal	319	100	190	100

- Het percentage deelnemers dat een waarde opgeeft beneden de f 100,- is gestegen met 16% (van 37% naar 53%).
- Het percentage deelnemers dat een waarde opgeeft groter dan f 500,- is gedaald met 13% (van 25% naar 12%).
- Het geschatte⁹ gemiddelde schadebedrag per deelnemer is afgenomen van f 288,- tot f 91,- (over een periode van 6 maanden).

⁷ Men zou kunnen verwachten dat deelname aan de workshop - en dus méér aandacht voor het verschijnsel winkeldiefstal - juist leidt tot een toename van het aantal betrapingen (zie ook R. Dhaenens in het blad SEC, januari 1990). Het preventieve effect van dergelijke veranderingen blijkt echter duidelijk te overheersen. Eenzelfde effect treedt bijvoorbeeld ook op bij toepassing van elektronische artikelbeveiliging. Na installatie van de 'poortjes' neemt het aantal betrapingen niet of nauwelijks toe maar het systeem werkt direct preventief. (Zo blijkt uit een experiment met elektronische artikelenbeveiliging uitgevoerd in Hoog Catharijne; Van Burik en Starmans 1990).

⁸ We kunnen geen exacte opgave van het gemiddelde geven omdat gewerkt werd met een categorie-indeling van aantallen betrapingen. Bij de laatste categorie: >30 betrapingen is de minimale waarde van 30 aangehouden.

⁹ Ook hier is sprake van een geschat gemiddelde omdat sprake is van categorie-indelingen. Bij de categorie > f 5.000,- is de minimale waarde van f 5.000,- aangehouden. Overigens mogen de geschatte gemiddelden van eind- en tussenevaluatie niet direct vergeleken worden, omdat de categorie-indeling werd verfijnd na de eerste evaluatie.

We hebben de deelnemers ook expliciet gevraagd of men van mening is dat de financiële derving ten gevolge van winkeldiefstal door het volgen van de workshop is veranderd. De resultaten zijn weergegeven in onderstaande tabel.

Tabel 7: Oordeel deelnemers over effect workshop op derving door winkeldiefstal

	Nameting (n= 652)	
	abs	%
derving is gelijk gebleven	255	39
derving is afgenomen	204	31
derving is toegenomen	2	-
weet niet	191	29
	---	---
totaal	652	100

Hoewel het percentage deelnemers dat meent dat de derving gelijk is gebleven het grootst is (39%), is ook een aanzienlijk deel van de deelnemers (31%) van mening dat de derving ten gevolge van winkeldiefstal is afgenomen.

Dit resultaat sluit heel goed aan bij de voorgaande resultaten die gebaseerd zijn op een vergelijking van gegevens uit voor- en nameting. Wanneer we de gegevens van de voor- en de nameting (wat betreft de beleving van het winkeldiefstalprobleem, het aantal betrappingen en de waarde van de gestolen goederen) onderling vergelijkingen dan blijkt het effect van de workshop bij de groep die zelf zegt dat de derving is afgenomen inderdaad het grootst te zijn.

Bovendien bestaat er een duidelijke samenhang tussen de eigen inschatting van het effect van de workshop en het al dan niet administreren van de derving (zie ook bijlage 2, tabel 13):

- Bij de groep die de derving wel administreert overheerst de mening dat de derving is afgenomen.
- De groep die dit niet bijhoudt is daarentegen vaker van mening dat de schade gelijk gebleven is of men weet niet wat het effect van de workshop op de derving is geweest.
- Een en ander leidt tot de conclusie dat de positieve onderzoeksresultaten elkaar versterken. Van de groep die een administratie van derving door winkeldiefstal heeft bijgehouden, bijna de helft (46%) dat de financiële schade is afgenomen. We mogen veronderstellen dat met name deze groep weet waarover men het heeft.

Tot besluit van deze paragraaf zijn we nagegaan of de groep deelnemers voor wie de workshop financieel profijt heeft opgeleverd (in de vorm van daling van het dervingscijfer naar eigen inschatting) zich nog verder onderscheidt van de groep die zegt dat de derving gelijk is gebleven. Dit blijkt in een aantal opzichten het geval te zijn (zie ook bijlage 7, tabel 11-14).

Deelnemers die signaleren dat de derving is afgenomen:

- zijn vooral afkomstig uit de kleding branche en de restcategorie van kleinere branches;
- ervaren winkeldiefstal vaker als probleem;
- hebben vaker na afloop van de workshop preventieve maatregelen getroffen op technopreventief of organisatorisch vlak.

6.2 Overige effecten

In deze paragraaf behandelen we de mogelijke invloed van de workshop op de aangiftebereidheid van de deelnemers en op het al dan niet bijhouden van een administratie van derving door winkeldiefstal.

Aangiftebereidheid

Voor de start van de workshop zegt 50% van de mensen die een of meerdere winkeldieven betrapten hiervan altijd of meestal aangifte te hebben gedaan, terwijl 33% zelden of nooit aangifte deed. Bij de nameting liggen deze percentages op respectievelijk 71% en 16%. De aangiftebereidheid is dus duidelijk toegenomen. Bij de deelnemers die na de workshops zelden of nooit aangifte hebben gedaan, gaat het bijna altijd om winkeliers die minder dan 5 winkeldieven in de laatste 6 maanden hebben betrapt. Vanuit de projectbegeleiders/uitvoerders wordt de aanvulling ingebracht dat ook de kwaliteit van de processen-verbaal verbeterd is. Dit betekent dat er vaker op grond van aangifte tot vervolging kan worden overgegaan.

Het registreren van derving

De voormetingscijfers tonen aan dat een zeer groot aantal deelnemers (72%) geen administratie van diefstalgevoelige artikelen heeft bijgehouden in de laatste 6 maanden voorafgaand aan de meting. De overigen deden dat wel: 21% door systematische controle en 7% zo nu en dan. Ten tijde van de nameting is deze situatie iets verbeterd: 64% van de deelnemers heeft geen registratie van derving bijgehouden de laatste 6 maanden. Het is wel zo dat de wijze van administreren is veranderd. Men heeft minder vaak systematisch gecontroleerd (12%) doch vaker zo nu en dan (24%). Dit kan waarschijnlijk verklaard worden door de werkopdracht 'tellen van artikelen' die de deelnemers in de workshop moesten uitvoeren.

Samenvatting en vergelijking met de resultaten van de eerste evaluatie

Onderstaand schema geeft een samenvatting en vergelijking.

	Eindevaluatie	Tussenevaluatie
Beleving winkeldiefstal als probleem	De groep die winkeldiefstal als een (tamelijk) groot probleem ziet nam af met 14%.	De groep die winkeldiefstal als een (tamelijk) groot probleem ziet nam af met 11%.
Aantal betrappingen	De groep die winkeldieven betrapte werd kleiner: van 51% naar 30%.	De groep die winkeldieven betrapten werd kleiner: van 59% naar 36%.
Financiële schade bij betrappingen	Het geschatte gemiddelde schadebedrag per deelnemer daalde met 69%.	Het geschatte gemiddelde schadebedrag per deelnemer daalde met 58%.
Oordeel van deelnemers over effect op derving	Volgens eenderde van de deelnemers is de derving gedaald.	Niet nagegaan.
Daling van de derving (naar eigen inschatting)	Vooraf bereikt bij: - kledingzaken en overige branches; - winkels met veel winkeldiefstalproblemen; - winkels die aan preventie deden.	Niet nagegaan.
Aangiftebereidheid	Het percentage dat nooit aangifte deed daalde van 20% naar 11%.	Het percentage dat nooit aangifte deed daalde van 22% naar 18%.
Registratie van derving	De groep die dit deed groeide van 23% naar 36%, maar blijft klein.	De groep die dit deed groeide maar bleef beneden 50% (van 25% naar 41%)

In beide series workshops zien we in grote lijnen hetzelfde beeld. Het grootste verschil betreft de daling in het geschatte gemiddelde van de financiële schade bij betrappingen. Deze daling is bij de eerste evaluatie 58% en bij de tweede 69%.

7 SAMENVATTING, CONCLUSIES EN AANBEVELINGEN

7.1 Samenvatting

Het Hoofd Bedrijfschap Detailhandel (HBD) heeft de afgelopen 3 jaar circa 140 lokale projecten/workshops geïnitieerd in het kader van een winkeldiefstalpreventiecampagne. Deze workshops zijn bedoeld voor ondernemers in af te grenzen winkelgebieden; de hoofddoelstelling is de deelnemende winkelier aan te zetten tot het nemen van individuele en collectieve preventiemaatregelen. De voorbereiding en uitvoering van de workshops vond plaats in samenwerking met centrale ondernemersorganisaties: het KNOV en het NCOV.

In februari 1989 verscheen het evaluatieverslag van de eerste 19 workshops. De daaropvolgende 60 workshops werden geëvalueerd volgens hetzelfde (bijgestelde) standaardmodel van effectmeting en procesevaluatie:

- Voor de start van een workshop hebben de deelnemende winkeliers een vragenlijst ingevuld met vragen over de omgang van de winkeldiefstalproblematiek (gedurende de laatste 6 maanden) en de getroffen preventiemaatregelen. Een half jaar later werden de deelnemers opnieuw (telefonisch) benaderd met dezelfde vragen, zodat eventuele effecten van de workshop konden worden vastgesteld.
- De deelnemers van 13 workshops zijn ongeveer een jaar na de start van de workshops opnieuw benaderd. In deze (beperkte) telefonische enquête werd nagegaan in hoeverre (nog) wordt gewerkt met collectieve onderlinge maatregelen.
- Tijdens de laatste bijeenkomst hebben de deelnemers een enquête ingevuld waarin werd gevraagd naar hun oordeel over het verloop van de workshop. Ook de begeleiders hebben een aantal vragen beantwoord ten behoeve van de procesevaluatie.

Op basis van het beschikbare onderzoeksmateriaal zijn onder meer de volgende vragen beantwoord:

- Wie hebben deelgenomen aan de workshops?
- Hoe zijn de workshops verlopen en gewaardeerd?
- In hoeverre hebben deelnemers naar aanleiding van een workshop individueel preventiemaatregelen getroffen?
- Welke collectieve preventiemaatregelen werden gerealiseerd?
- Hebben deelnemers na het volgen van een workshop minder last van winkeldiefstal?
- Is de workshop van invloed geweest op de aangiftebereidheid en het administreren van derving ten gevolge van winkeldiefstal?

We zullen elke vraag afzonderlijk behandelen. Vervolgens worden de conclusies op een rij gezet en volgt een aantal aanbevelingen voor mogelijke toekomstige projecten.

Kenmerken van deelnemers en winkelgebieden

- Ongeveer de helft van de deelnemers is afkomstig uit de kleding-/schoenenbranche of uit de voedings-/genotmiddelenbranche.
- De meeste onderzoeksdeelnemers zijn eigenaar van een winkel (74%) de overigen zijn filiaalhouder/bedrijfsleider (20%) of maken deel uit van het personeel (6%).
- De meeste deelnemers hebben 1 tot 10 personeelsleden in dienst.
- In vergelijking met de eerste 19 workshops is de deelname van kleine winkels (0-4 personeelsleden) duidelijk toegenomen.
- De workshops zijn voor een groot deel gehouden in winkelgebieden met een lokale functie in kleine en middelgrote gemeenten.
- De helft van alle workshops werd in 3 provincies gehouden: Noord-Brabant, Utrecht en Zuid-Holland. In de minst centraal gelegen provincies (Friesland, Groningen, Zeeland en Limburg) vonden weinig workshops plaats.

Er is een aantal oorzaken aan te geven waardoor het in het algemeen moeilijker is om een workshop van de grond te krijgen in een grote stad (in een winkelgebied met een bovenlokale functie).

- De betrokkenheid bij de lokale ondernemersvereniging is minder groot.
- De problematiek is er anders/complexer; men trekt er vaker de mentaliteit aan dat je met winkeldiefstal moet leren leven.
- Er zijn vaak al andere dure preventiemaatregelen ingevoerd.

Evaluatie van het verloop van de workshops

Binnen de workshops wordt nadruk gelegd op:

- het uitwisselen van ervaringen tussen de deelnemers onderling;
- het stimuleren van zelfwerkzaamheid door het verstrekken van werkopdrachten.

De deelnemers hebben de workshop op deze beide methodische kenmerken beoordeeld en tevens op de aspecten 'begeleiding' en 'algemeen nut'. Deze beoordeling is zeer positief. Het sterkst komt dat naar voren bij begeleiding en algemeen nut; respectievelijk 91% en 90% sprak hier het oordeel zinvol of zeer zinvol uit. Voor de beide methodische aspecten liggen deze percentages op 79% (uitwisseling ervaringen) en 68% (uitvoeren van opdrachten).

In vergelijking met de tussenevaluatie van de eerste 19 workshops is de tevredenheid nog groter geworden. Het feit dat het evaluatiemodel enigszins is bijgesteld - de vragen worden nu direct na afloop van de workshop gesteld in plaats van 2 maanden daarna - zou het positief verschil beïnvloed kunnen hebben.

In vergelijking met de tussenevaluatie is echter ook de opkomst tijdens de bijeenkomsten verbeterd.

Het percentage deelnemers dat altijd aanwezig was steeg van 46% naar 60%. Het verzuim is dus afgenomen, hetgeen betekent dat er ook minder signalen van onvrede met het verloop van de workshops zijn gekomen. Mensen die niet altijd aanwezig waren oordelen namelijk minder positief over een workshop.

Er is nog een reden om te veronderstellen dat de toename in ervaring bij de begeleiders de workshops (nog) beter doet verlopen.

Deelnemers geven in vergelijking met de tussenevaluatie minder vaak aan dat ze iets gemist hebben. De kritiek dat er onvoldoende praktische tips werden gegeven, is afgenomen (van 18% naar 7%). Er zijn 3 onderwerpen - waarvan 2 met een repressief karakter - die door de deelnemers het meest zinvol worden gevonden:

- observeren en informatie over diefstalmethode;
- aanhoudingsaspecten;
- de winkelindeling.

De meeste deelnemers weten geen onderwerpen te noemen die men weinig zinvol vond.

Uit de procesverslagen van de begeleiders blijkt dat veel workshops die in kleine gemeenten gehouden werden een specifieke problematiek kenden. Het is voor winkeliers in een min of meer besloten gemeenschap vaak bedreigend om winkeldiefstal als probleem onder ogen te zien. Zij hebben te maken met vaste, bekende klanten waarvan het moeilijk is te veronderstellen dat ze zich schuldig maken aan winkeldiefstal. Een verandering in houding bij deelnemers in een dergelijke situatie vindt in de workshop plaats door:

- Het uitvoeren van de telopdracht aan de hand van indexartikelen.
- Het plegen van een serie winkeldiefstallen door politiefunctionarissen in de winkels van deelnemers. Dit bewijst dat de preventie wel degelijk verbeterd kan worden.
- Het bezoek van de begeleider in de winkel van iedere deelnemer; dit versterkt de band tussen begeleider en deelnemer.
- Het stimulerend effect dat uitgaat van de openheid van één of enkele deelnemers.

Overigens blijkt uit de gegevens van de voormeting niet dat de deelnemers uit de kleine plaatsen zich duidelijk onderscheiden van de grotere plaatsen wat betreft de beleving van de winkeldiefstalproblematiek. Vermoedelijk durft men zich in de enquête genuanceerder te uiten over de eigen ervaringen met winkeldiefstal.

Individuele preventiemaatregelen

Driekwart van alle deelnemers zegt naar aanleiding van de workshop preventieve maatregelen in de eigen winkel te hebben getroffen. Meestal gaat het hierbij om een of meer van de volgende maatregelen:

- het instrueren van personeel inzake toezicht op klanten (66%);
- het instrueren van personeel over aanhouding van winkeldieven (44%);
- het overzichtelijker maken van de winkelindeling (29%);
- het plaatsen van spiegels (22%).

In vergelijking met de resultaten van de eerste 19 workshops is de toepassing van met name organisatorische preventiemaatregelen aanzienlijk toegenomen:

- Het aantal deelnemers dat organisatorische maatregelen trof steeg van 56% naar 71%.
- Het aantal deelnemers dat technopreventieve maatregelen invoerde steeg van 37% naar 41%.

Bepaalde groepen deelnemers troffen echter vaker maatregelen dan andere. Onderstaand zijn deze groepen tegenover elkaar gezet.

De meeste maatregelen
kledingbranche

wel personeelsleden
wel (veel) last van winkel-
diefstal

De minste maatregelen
voeding/genotmiddelen

geen personeelsleden
niet/nauwelijks last
van winkeldiefstal

Collectieve preventiemaatregelen

In circa de helft van de 60 geëvalueerde workshops werden collectieve preventieplannen ontwikkeld. Meestal gaat het om 3 type maatregelen:

- het ontwikkelen van een systeem om elkaar onderling te waarschuwen;
- het maken van afspraken voor onderlinge assistentie;
- het maken van afspraken met politie.

Minder dan de helft van deze plannen blijkt circa 3 maanden na afloop van een workshop vaste(re) vormen te hebben aangenomen. Er zijn 8 workshops waarvan meer dan de helft van de deelnemers zegt dat collectieve preventieplannen geheel of gedeeltelijk werden uitgevoerd.

Deze workshops vonden bijna allemaal plaats in kleine gemeenten. Vermoedelijk is de plaatselijke ondernemersvereniging daar actiever dan in de grotere gemeenten. De organisatorische condities voor ontwikkeling van collectieve maatregelen zijn dan dus gunstiger.

Uit de aanvullende enquêtegegevens (van 8 willekeurig gekozen workshops) blijkt dat er op langere termijn nauwelijks collectieve maatregelen (zijn blijven) bestaan. Vier van de in totaal 136 deelnemers uit deze workshops zeggen dat er nog gewerkt wordt met collectieve onderlinge maatregelen.

Als belangrijkste redenen voor het niet (blijvend) realiseren van collectieve maatregelen worden genoemd:

- te hoge kosten (20%);
- onderlinge samenwerking niet goed (17%);
- belangstelling afgenomen (12%);
- winkeliersverenigingen namen geen initiatief (10%).

Het effect op de winkeldiefstalproblematiek

De onderzoeksgegevens met betrekking tot dit punt wijzen alle in dezelfde positieve richting:

- De groep die winkeldiefstal als een (tamelijk) groot probleem ziet nam af met 14%.
- De groep die winkeldieven betrapte werd kleiner (van 51% naar 30%).
- Het gemiddeld schadebedrag over een periode van 6 maanden na start van de workshop daalde met 69% (van f 288,- naar f 91,-).
- Eenderde van alle deelnemers meent dat zijn derving door winkeldiefstal is gedaald. Deze mening treffen we naar verhouding het meest aan onder de groep die een administratie van derving bijhield.

- De gegevens van de voor- en nameting en het eigen oordeel van de winkelier sluiten heel goed op elkaar aan. Bij de groep die zelf vindt dat zijn derving is gedaald zien we ook de grootste effecten.

Deelnemers die zelf signaleren dat hun derving is afgenomen:

- zijn vooral afkomstig uit de kledingbranche (50% tegenover voedings/genotmiddelen 29%);
- ervaren winkeldiefstal vaker als probleem (voor de start van de workshop);
- hebben vaker na afloop van de workshop preventieve maatregelen getroffen.

Overige effecten

- Het percentage deelnemers dat nooit aangifte deed daalde van 20% naar 11%.
- De groep die een registratie van derving bijhield groeide van 23% naar 36%.

7.2 Conclusies en aanbevelingen

De winkeldiefstalpreventiecampagne die de afgelopen 3 jaar gevoerd is in de vorm van lokale workshops, mag als geslaagd beschouwd worden. Op 3 fronten zijn positieve resultaten gemeld:

- de waardering is hoog;
- er zijn veel individuele preventieve maatregelen getroffen;
- de resultaten wat betreft de afname van de winkeldiefstalproblematiek zijn gunstig.

Voortzetting van de huidige workshopmodel lijkt gelet op het huidige succes dan ook een logische zaak.

Op basis van de evaluatiegegevens krijgt men de indruk dat vooral de kleinere zelfstandige winkeliers uit lokale winkelgebieden in kleine en middelgrote plaatsen zijn bereikt met de campagne. Een uitzondering (althans wat betreft grootte van de plaats) vormen de workshops die in Rotterdam zijn gehouden. Kenmerkend voor Rotterdam is de actieve betrokkenheid van de lokale afdeling Voorkoming Misdrijven bij de opzet en uitvoering van de workshops aldaar.

Bij de begeleiding van de huidige workshops dient men rekening te houden met een tweetal zaken:

- Het verzuim is nog steeds vrij groot; vooral als een deelnemer meer dan eens afwezig is dient men erop verdacht te zijn dat dit een teken van kritiek kan zijn.
- De deelnemers hechten veel waarde aan de repressieve onderwerpen binnen de workshop.

Er zijn 2 groepen die in mindere mate geprofiteerd hebben van de workshops:

- winkeliers die nauwelijks of geen last hebben van winkeldiefstal;
- winkeliers in de voedings- en genotmiddelenbranche.

De eerstgenoemde groep was in ruime mate aanwezig (22% van alle deelnemers zegt zowel bij de voormeting als bij de nameting nauwelijks last te hebben van winkeldiefstal). Eigenlijk is het

een voor de hand liggende zaak dat een workshop winkeldiefstalpreventie voor deze groep minder effect sorteert. Wanneer men nauwelijks last heeft van winkeldiefstal dan zal men ook minder snel preventiemaatregelen treffen. Toch wordt de workshop door deze groep als nuttig dan wel zeer nuttig ervaren. Blijkbaar wordt men door de workshop dus toch aan het denken gezet. Op basis van deze evaluatie zijn er aan ook geen redenen om strenger te selecteren bij de aanmelding van deelnemers. Dit wordt alleen relevant wanneer het aantal inschrijvingen voor een workshop te groot zou worden.

De tweede groep behoeft meer aandacht. Bijna 20% van alle deelnemers is afkomstig uit de voeding/genotmiddelenbranche. Tezamen met de kledingbranche vormen zij de grootste groepen. Beide groepen zijn daarom onderling steeds vergeleken wat betreft effecten van de workshop.

De winkeliers uit de voeding/genotmiddelenbranche blijven steeds zo'n 20% achter op de kledingbranche. We moeten dus concluderen dat winkeliers uit de voeding/genotmiddelenbranche minder hebben gehad aan de workshops.

De vraag dient zich aan hoe het rendement voor winkeliers uit deze branche vergroot kan worden. Bij toekomstige workshops zou dit een extra aandachtspunt kunnen zijn voor projectbegeleiders. Over de invoering van **collectieve preventiemaatregelen** zijn magere resultaten gemeld. Hierbij dient wel te worden opgemerkt dat al halverwege de preventiecampagne werd besloten de realisering van deze doelstelling meer afhankelijk te maken van de belangstelling van de deelnemers. We moeten al met al concluderen dat collectieve preventie slechts bij uitzondering blijvend van de grond komt binnen het huidige workshopmodel. De meest serieuze pogingen werden ondernomen in kleine plaatsen. Vermoedelijk zijn hier de meest actieve ondernemers-verenigingen te vinden.

Wanneer in de toekomst gekozen gaat worden juist voor het benadrukken van deze collectieve preventie (in de grote steden), dan dient men erop voorbereid te zijn dat dit een moeilijke opgave zal worden.

Collectieve preventie zal dan veel meer aandacht moeten krijgen doch dit lijkt alleen zinvol mits aan een aantal voorwaarden wordt voldaan, te weten:

1. De problematiek dient zwaarder te zijn dan de optelsom van de problemen van individuele winkeliers.
2. Het winkelgebied dient zich "fysiek" te lenen voor de aanpak van collectieve problemen.
3. De winkeliers moeten een gemeenschappelijk draagvlak hebben om gezamenlijk actie te ondernemen.
4. Er moet een actieve winkeliersvereniging zijn.
5. De gemeente dient bereid te zijn om ondersteuning te verlenen bij invoering van de collectieve maatregelen.

Pas als aan deze voorwaarden wordt voldaan, heeft het zin om (uitgebreid) aandacht te besteden aan collectieve maatregelen. Als dit niet het geval is dan kan men zich beter vrijwel uitsluitend richten op de individuele kant (die immers succesvol is) en hooguit in de marge aandacht besteden aan simpele collectieve maatregelen.

Op de projectdag voor projectuitvoerders/begeleiders blijkt dat de gedachten voor de toekomst uitgaan naar een samenwerkingsmodel van ondernemers onderling, politie en gemeente.

Deze nieuwe aanpak heeft een aantal kenmerken:

- Het startpunt van activiteiten ligt bij de ondernemers zelf.
- Er is een centrale figuur (de City Manager) die de kar trekt en de coördinatie verzorgt.
- Er is sprake van een brede aanpak gericht op verbetering van het bedrijfsklimaat in een winkelgebied.

In Amersfoort zijn met bovenstaande aanpak hoopgevende ervaringen opgedaan (van Os, 1990). Daarnaast ligt het in de bedoeling om met name in de kleine plaatsen het bestaande model van lokale projecten te continueren.

Wanneer we een relatie leggen tussen deze nieuwe aanpak en de geformuleerde voorwaarden voor een succesvolle aanpak van collectieve problematiek, dan kan het volgende geconcludeerd worden:

- Een project volgens de nieuwe aanpak dient alleen opgestart te worden als aan de voorwaarden 1, 2 en 4 wordt voldaan.
- Na de voorbereidende fase - waarin onder andere een workshop voor ondernemers wordt gehouden, contacten worden gelegd en problemen geïnventariseerd - dienen eveneens de voorwaarden 3 en 5 gerealiseerd te zijn.

Bij de voortzetting van het lokale workshopmodel dient wel overwogen te worden meer aandacht te besteden aan de follow-up van de workshop.

Van de toepassing van veel maatregelen (vooral op organisatorisch vlak) kan verwacht worden dat het effect op de lange duur weer wegebt. Een herhalingsbijeenkomst ongeveer een jaar na afloop van de workshop is daarom een zinvolle uitbreiding van het huidige workshopmodel.

Literatuuropgave

Burik A.E. van, I.H.J. Starmans en andere (1990):
Evaluatie beleidsexperimenten veel voorkomende criminaliteit Hoog
Catharijne, Vakgroep Stads- en Arbeidsstudies Universiteit
Utrecht/Bureau Criminaliteitspreventie Amsterdam.

Burik A.E. van, A.G. van Dijk en R. Molenaar (1989):
Overall-evaluatie van de eerste 19 workshops winkeldiefstal,
Bureau Criminaliteitspreventie Amsterdam.

Os A.J. van (1990): Attent - een rapportage ter verbetering van
de kwaliteit van het verblijfsklimaat in het kernwinkelapparaat
te Amersfoort, ID Diensten Utrecht.

BIJLAGE 1

Deze kolom
niet invullen
s.v.p.

ENQUETE VOOR DEELNEMERS WORKSHOP: VOORMETING

Naam winkel:

Adres :

Tel.nr. :

Periode van workshop:

NB: gegevens blijven anoniem, deze informatie is nodig, om na het project nogmaals te kunnen enquêteren.

1. Hoeveel personeel is er in uw winkel werkzaam?
(NB: elke part-timer als 1 personeelslid tellen)

- 0 geen personeel
- 0 1 t/m 3 personeelsleden
- 0 4 t/m 10 personeelsleden
- 0 meer dan 10 personeelsleden

2. Welke hoofdbranche vertegenwoordigt u?
(Een antwoord aankruisen)

- 01. 0 voedings- en genotmiddelen
- 02. 0 kleding en mode-accessoires
- 03. 0 schoeisel, lederwaren en reisartikelen
- 04. 0 drogisterij, parfumerie en medische artikelen
- 05. 0 radio, t.v., grammofoonplaten, muziekinstrumenten
- 06. 0 ijzerwaren, verf, hout en sanitair
- 07. 0 huishoudelijke artikelen, glas, aardewerk
- 08. 0 kunstvoorwerpen, lijsten, antiek
- 09. 0 boeken, tijdschriften, kantoorbenodigdheden
- 10. 0 fotografische en optische artikelen, uurwerken en juweliersartikelen
- 11. 0 warenhuizen
- 12. 0 anders, te weten
-

3. Wat is uw functie?

- 0 eigenaar
- 0 bedrijfsleider/filiaalhouder
- 0 personeelslid

--	--

--	--

--

--	--

--

4. Vormt winkeldiefstal voor u, als winkelier, een probleem?
0 ja, een groot probleem
0 ja, een tamelijk groot probleem
0 ja, een beetje
0 nee, nauwelijks
0 nee, in het geheel niet
5. Hoe vaak heeft u de afgelopen zes maanden iemand in uw winkel betrappt op winkeldiefstal?
0 geen winkeldiefstal (door naar vraag 8)
0 1-5
0 6-10
0 11-20
0 21-30
0 31 of meer
6. Voor welke waarde hebben deze winkeldieven in deze zes maanden bij u gestolen:
0 minder dan f 100,-
0 f 100,- tot f 250,-
0 f 250,- tot f 500,-
0 f 500,- tot f 1.000,-
0 meer dan f 1.000,-, te weten ongeveer f, -
7. Hoe vaak heeft u aangifte gedaan bij de politie van deze winkeldiefstallen?
0 altijd
0 meestal
0 soms wel, soms niet
0 zelden
0 nooit
8. Heeft u het afgelopen half jaar voor een of meerdere artikelen wel eens nagegaan hoeveel daarvan werd gestolen?
0 ja, door systematische controle
0 zo nu en dan door middel van steekproeven
0 nee
9. Kunt u een schatting maken van de totale schade ten gevolge van winkeldiefstal (door klanten), die u de afgelopen zes maanden heeft geleden?
0 ja
0 nee (door naar vraag 11)

BIJLAGE 2

ENQUETE VOOR DEELNEMERS WORKSHOP: NAMETING (SCHRIFTELIJK)

Naam winkel:

Adres :
.....
.....

Tel.nr. :

Periode van de workshop:

N.B. gegevens blijven anoniem, deze informatie is nodig om na het project nogmaals te kunnen enquêteren.

1. Wat is uw functie?
0 eigenaar
0 bedrijfsleider/filiaalhouder
0 personeelslid

2. Hoeveel workshopbijeenkomsten bent u afwezig geweest?
0 geen (door naar vraag 4)
0 (aantal invullen)

3. Kunt u aangeven waarom u één of meer bijeenkomsten niet bent geweest?
(meerdere antwoorden mogelijk)
0 geen tijd
0 vond de workshop niet zo interessant
0 anders, te weten

4. Wat vond u over het geheel genomen van de workshop?
0 zeer zinvol
0 nuttig
0 soms wel, soms niet nuttig
0 weinig zinvol
0 niet zinvol

5. Wat vond u van het uitwisselen van ervaringen met andere winkeliers inzake winkeldiefstal(preventie)?
0 zinvol
0 wisselend
0 niet zinvol

6. Wat vond u van de opdrachten die in de workshop gegeven werden?
0 zinvol
0 wisselend
0 niet-zinvol

--	--

--	--	--

--	--

--	--

7. Wat vond u van de begeleiding van de workshop?

- 0 goed
- 0 wisselend
- 0 slecht

8. Wat heeft u in de workshop gemist?

9. Kunt u 3 onderwerpen noemen die in de workshop zijn behandeld en die voor u het meest bruikbaar waren?
Onderwerp 1:

Onderwerp 2:

Onderwerp 3:

Kunt u kort toelichten waarom deze onderdelen voor u het meest bruikbaar waren?

10. Kunt u 3 onderwerpen noemen die in de workshop behandeld zijn en die voor u het **minst** bruikbaar waren?

Onderwerp 1:

Onderwerp 2:

Onderwerp 3:

Kunt u kort toelichten waarom deze onderwerpen voor u het **minst** bruikbaar waren?

11. Over enige tijd zult u opnieuw **telefonisch** benaderd worden met enkele vragen naar aanleiding van de workshop. Zijn er dagen of dagdelen waarop u moeilijk of niet telefonisch bereikbaar bent?

- 0 ja, namelijk,
- 0 nee

BIJLAGE 3

ENQUETE VOOR DEELNEMERS WORKSHOP: TELEFONISCHE NAMETING

Deze kolom
niet invullen
s.v.p.

Naam winkel:
Adres :
Tel.nr. :

--	--

--	--	--

- 0 Indien men niet bereid is tot deelname: reden noteren
 - 0 gegevens zijn privé
 - 0 hoofdkantoor moet toestemming geven
 - 0 geen tijd
 - niet bereikbaar
 - 0 anders

- 1. Hoeveel personeel is er in uw winkel werkzaam?
(NB: elke part-timer als 1 personeelslid tellen)
 - 0 geen personeel
 - 0 1 t/m 3 personeelsleden
 - 0 4 t/m 10 personeelsleden
 - 0 meer dan 10 personeelsleden

- 2. Welke hoofdbranche vertegenwoordigt u?
 - 01. 0 voedings- en genotmiddelen
 - 02. 0 kleding en mode-accessoires
 - 03. 0 schoeisel, lederwaren en reisartikelen
 - 04. 0 drogisterij, parfumerie en medische artikelen
 - 05. 0 radio, t.v., grammofoonplaten, muziekinstrumenten
 - 06. 0 ijzerwaren, verf, hout en sanitair
 - 07. 0 huishoudelijke artikelen, glas, aardewerk
 - 08. 0 kunstvoorwerpen, lijsten, antiek
 - 09. 0 boeken, tijdschriften, kantoorbenodigdheden
 - 10. 0 fotografische en optische artikelen, uurwerken en juweliersartikelen
 - 11. 0 warenhuizen
 - 12. 0 anders, te weten

--	--

- 3. Hoe verkoopt u uw goederen?
 - 0 via zelfbediening
 - 0 via toonbank/persoonlijke bediening
 - 0 beide

- 4. Wat is uw functie?
 - 0 eigenaar
 - 0 bedrijfsleder/filiaalhouder
 - 0 personeelslid

5. Vormt winkeldiefstal voor u, als winkelier, een probleem?
0 ja, een groot probleem
0 ja, een tamelijk groot probleem
0 ja, een beetje
0 nee, nauwelijks
0 nee, in het geheel niet
6. Hoe vaak heeft u de afgelopen zes maanden iemand in uw winkel betrappt op winkeldiefstal?
0 geen winkeldiefstal (door naar vraag 9)
0 1-5
0 6-10
0 11-20
0 21-30
0 31 of meer
7. Voor welke waarde hebben deze winkeldieven in deze zes maanden bij u gestolen:
0 minder dan f 100,-
0 f 100,- tot f 250,-
0 f 250,- tot f 500,-
0 f 500,- tot f 1.000,-
0 meer dan f 1.000,-, te weten ongeveer f, -
8. Hoe vaak heeft u aangifte gedaan bij de politie van deze winkeldiefstallen?
0 altijd
0 meestal
0 soms wel, soms niet
0 zelden
0 nooit
9. Heeft u het afgelopen half jaar voor een of meerdere artikelen wel eens nagegaan hoeveel daarvan werd gestolen?
0 ja, door systematische controle
0 zo nu en dan door middel van steekproeven
0 nee
10. Kunt u een schatting maken van de totale schade ten gevolge van winkeldiefstal (door klanten), die u de afgelopen zes maanden heeft geleden?
0 ja
0 nee (door naar vraag 12)

11. Op welk bedrag komt die schatting uit?
- 0 minder dan f 100,-
 - 0 f 100,- tot f 250,-
 - 0 f 250,- tot f 500,-
 - 0 f 500,- tot f 1.000,-
 - 0 f 1.000,- tot f 5.000,-
 - 0 meer dan f 5.000,- te weten ongeveer f, -

12. Heeft u naar aanleiding van de workshop in uw winkel bepaalde technopreventieve maatregelen getroffen om winkeldiefstal te voorkomen?
- 0 ja
 - 0 serieuze plannen
 - 0 nee (door naar vraag 14)

13. Kunt u aangeven welke maatregelen dat zijn?
(Meerdere antwoorden mogelijk).
- 1 0 gescheiden in- en uitgang
 - 2 0 een overzichtelijke indeling van de winkel
 - 3 0 afgesloten vitrines
 - 4 0 beschermkap op de kassa
 - 5 0 spiegels
 - 6 0 speciale verpakkingen (bijvoorbeeld blisterverpakkingen)
 - 7 0 vertragingshaken
 - 8 0 kleedklem
 - 9 0 electronische artikelbeveiliging (bijvoorbeeld poortjes)
 - 10 0 gesloten TV-circuit
 - 11 0 anders, namelijk

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

Door naar vraag 15

14. Waarom heeft u geen technopreventieve maatregelen getroffen?
- 0 niet of nauwelijks last van winkeldiefstal
 - 0 deze maatregelen zouden te duur zijn
 - 0 deze maatregelen hebben weinig of geen effect op het aantal winkeldiefstallen in mijn winkel
 - 0 er zijn al voldoende technopreventieve maatregelen getroffen
 - 0 tref pas maatregelen als duidelijk is waar de problemen in mijn winkel liggen
 - 0 geen tijd om deze maatregelen te treffen
 - 0 anders, te weten

15. Heeft u naar aanleiding van de workshop in uw winkel bepaalde organisatorische maatregelen getroffen om winkeldiefstal te voorkomen?
- 0 ja
 - 0 serieuze plannen
 - 0 nee (door naar vraag 17)

16. Kunt u aangeven welke maatregelen dat zijn?
(Meerdere antwoorden mogelijk).
- 1 0 bordjes met mededeling bij diefstal volgt aangifte
 - 2 0 instructie personeel om de klanten op een 'vriendelijke' wijze in de gaten te houden
 - 3 0 instructie personeel ten aanzien van het aanhouden van winkeldieven
 - 4 0 controle op paskamers
 - 5 0 regelmatig afkomen van de kassagelden
 - 6 0 duidelijke instructie van het kassapersoneel ten aanzien van procedures bij het ruilen van goederen, het omgaan met kassabonnen, etc.
 - 7 0 uitbreiding van personeel
 - 8 0 meer toonbankbediening
 - 9 0 anders, namelijk

Door naar vraag 18

17. Waarom heeft u geen organisatorische maatregelen getroffen?
- 0 niet of nauwelijks last van winkeldiefstal
 - 0 deze maatregelen zouden te duur zijn
 - 0 deze maatregelen hebben weinig of geen effect op het aantal winkeldiefstallen in mijn winkel
 - 0 er zijn al voldoende organisatorische maatregelen getroffen
 - 0 tref pas maatregelen als duidelijk is waar de problemen in mijn winkel liggen
 - 0 geen tijd om deze maatregelen te treffen
 - 0 anders, te weten
18. Kunt u aangeven welke type maatregelen volgens u in uw winkel het meest kunnen bijdragen aan het voorkomen van winkeldiefstal?
- 0 technopreventieve maatregelen
 - 0 organisatorische maatregelen
 - 0 beide zijn even belangrijk
 - 0 weet niet
19. Bent u op basis van de workshop de schade die u heeft ten gevolge van winkeldiefstal anders gaan berekenen?
- 0 ja
 - 0 nee
20. Heeft u de indruk dat de workshop effect heeft gehad op de schade door winkeldiefstal in uw winkel?
- 0 ja, de schade is afgenomen
 - 0 nee, de schade is daardoor niet veranderd
 - 0 ja, de schade is toegenomen
 - 0 weet niet

	1
	2
	3
	4
	5
	6
	7
	8
	9

21. Is in de workshop (of daarna) een concreet plan voor het treffen van collectieve preventie maatregelen ontwikkeld?
0 ja (door naar 23)
0 nee
0 weet niet

22. Waarom is er volgens u geen plan ontwikkeld?
U kunt meerdere antwoorden aankruisen.
0 Is in de workshop niet aan de orde geweest
0 De meeste deelnemers zagen het nut van collectieve maatregelen niet in
0 anders, te weten

(einde gesprek)

23. Kunt u kort aangeven uit welke maatregelen dit plan bestaat?
Meerdere antwoorden mogelijk.
1 0 Afspraken met politie (over aangifte, regelmatig overleg)
2 0 Gezamenlijke actie richting gemeente, betreffende
3 0 Gezamenlijke actie richting (bijvoorbeeld school) betreffende,
4 0 Organiseren van trainingen voor personeel
5 0 Afspraken over onderlinge assistentie bijvoorbeeld burenbel
6 0 Onderling waarschuwingssyteem (Arenoe)
7 0 Inhuren van particuliere beveiligingsdienst
8 0 Anders nl,

	1
	2
	3
	4
	5
	6
	7
	8
	9

24. Zijn er inmiddels al collectieve maatregelen gerealiseerd?
0 ja (door naar 26)
0 sommige (door naar 26)
0 nee

25. Waarom zijn deze collectieve maatregelen niet gerealiseerd?
(Meerdere antwoorden mogelijk.)
0 De meeste deelnemers vonden de kosten te hoog
0 De onderlinge samenwerking tussen winkeliers is niet goed
0 De winkeliersvereniging neemt geen initiatieven
0 Anders nl,

26. Welke collectieve maatregelen zijn inmiddels gerealiseerd?
1 0 Afspraken met politie (aangifte, regelmatige overleg)
2 0 Gezamenlijke actie richting gemeente, betreffende
3 0 Gezamenlijke actie richting (bijvoorbeeld school), betreffende
4 0 Organiseren van trainingen voor personeel
5 0 Afspraken over onderlinge assitentie bijvoorbeeld burenbel
6 0 Onderling waarschuwingssyteem (Arenoe)
7 0 Inhuren van particuliere beveiligingsdienst
8 0 Anders nl,

	1
	2
	3
	4
	5
	6
	7
	8
	9

27. Waarom zijn bepaalde collectieve maatregelen niet of nog niet gerealiseerd? (benoemen)
 (Meerdere antwoorden mogelijk.)
- De meeste deelnemers vonden de kosten te hoog
 - De onderlinge samenwerking tussen winkeliers is niet goed
 - De winkeliersvereniging neemt geen initiatieven
 - Is in ontwikkeling
 - Anders nl,

<input type="checkbox"/>	1
<input type="checkbox"/>	2
<input type="checkbox"/>	3
<input type="checkbox"/>	4
<input type="checkbox"/>	5

28. Neemt u zelf deel aan 1 of meer van deze collectieve maatregelen?
- ja (door naar 29)
 - nee (door naar 30)

<input type="checkbox"/>

29. Aan welke collectieve maatregelen doet u mee?
 (Meerdere antwoorden mogelijk.)
- 1 Afspraken met politie (aangifte, regelmatige overleg)
 - 2 Gezamenlijke actie richting gemeente, betreffende
 - 3 Gezamenlijke actie richting (bijvoorbeeld school), betreffende
 - 4 Organiseren van trainingen voor personeel
 - 5 Afspraken over onderlinge assistentie bijvoorbeeld burenbel
 - 6 Onderling waarschuwingssysteem (Arenoe))
 - 7 Inhuren van particuliere beveiligingsdienst
 - 8 Anders nl,

<input type="checkbox"/>	1
<input type="checkbox"/>	2
<input type="checkbox"/>	3
<input type="checkbox"/>	4
<input type="checkbox"/>	5
<input type="checkbox"/>	6
<input type="checkbox"/>	7
<input type="checkbox"/>	8
<input type="checkbox"/>	9

30. Waarom neemt u geen deel aan bepaalde collectieve maatregelen? (benoemen)
- heb zelf weinig last van winkeldiefstal
 - zie het nut er niet van in
 - vind het te duur
 - anders, te weten

<input type="checkbox"/>

31. Bent u tevreden over de collectieve maatregelen waaraan u deel neemt?
- ja
 - sommige wel, sommige (nog) niet
 - nee
 - weet het nog niet

<input type="checkbox"/>

Kunt u uw antwoord kort toelichten?

<input type="checkbox"/>

In te vullen door codeur

32. Type winkelgebied

- 0 wijk
- 0 lokaal
- 0 regionaal

33. Type Gemeente (CBS-indeling)

- 0 A1-A4
- 0 B1-B2
- 0 B3
- 0 C1
- 0 C2-C5

34. Aantal bijeenkomsten tijdens workshop

.....

35. Maand van afname nameting

.....

--	--

36. Jaar van afname nameting

.....

--	--

BIJLAGE 4

VRAGENFORMULIER PROCESEVALUATIE PROJECTLEIDER

1. Hoeveel mensen hebben zich voor de workshop aangemeld als deelnemer?
..... deelnemers

2. Kunt u aangeven hoeveel deelnemers en overige aanwezigen op de verschillende bijeenkomsten aanwezig waren?

Bijeenkomst 1: deelnemers overige aanwezigen
Bijeenkomst 2: deelnemers overige aanwezigen
Bijeenkomst 3: deelnemers overige aanwezigen
Bijeenkomst 4: deelnemers overige aanwezigen
Bijeenkomst 5: deelnemers overige aanwezigen

3. Kunt u in chronologische volgorde aangeven welke onderwerpen op de workshopbijeenkomsten behandeld zijn en kunt u daarbij aangeven in welke mate de deelnemers in het betreffende onderwerp geïnteresseerd waren?

	nauwelijks geïnteresseerd	redelijk geïnteresseerd	sterk geïnteresseerd
Bijeenkomst 1 Onderwerpen			
.....
.....
.....
.....
.....

	nauwelijks geïnteresseerd	redelijk geïnteresseerd	sterk geïnteresseerd
Bijeenkomst 2 Onderwerpen			
.....
.....
.....
.....
.....

	nauwelijks geïnteresseerd	redelijk geïnteresseerd	sterk geïnteresseerd
Bijeenkomst 3 Onderwerpen			
.....
.....
.....
.....
.....

	nauwelijks geïnteresseerd	redelijk geïnteresseerd	sterk geïnteresseerd
Bijeenkomst 4			
Onderwerpen			
.....
.....
.....
.....
.....

	nauwelijks geïnteresseerd	redelijk geïnteresseerd	sterk geïnteresseerd
Bijeenkomst 5			
Onderwerpen			
.....
.....
.....
.....
.....

4. Zijn er gastsprekers voor de workshopbijeenkomsten uitgenodigd?

- ja
- nee (door naar vraag 6)

5. Van welke organisaties/instellingen waren deze gastsprekers afkomstig en welke onderwerpen hebben zij behandeld?

	Organisatie/instelling	Behandelde onderwerpen
Gastspreker 1		
Gastspreker 2		
Gastspreker 3		

6. Is er in de workshop gebruik gemaakt van audio-visueel materiaal?

- ja
- nee (door naar vraag 8)

7. Op welke onderwerpen had dit audio-visueel materiaal betrekking?

8. Hebben de deelnemers in het kader van de workshop bepaalde opdrachten moeten doen/maken?

0 ja

0 nee (door naar vraag 11)

9. Wat hielden deze opdrachten in?

Opdracht 1:

Opdracht 2:

Opdracht 3:

10. In welke mate hebben de deelnemers de opdrachten uitgevoerd en wat vonden zij van deze opdrachten?

Opdracht 1:

Opdracht 2:

Opdracht 3:

11. Zijn er bepaalde onderwerpen door de winkeliers zelf
ingebracht?

ja

nee (door naar vraag 14)

12. Welke onderwerpen waren dit?

13. Hoe verliep de onderlinge informatie-uitwisseling/discussie
tussen de deelnemers?

goed

matig tot slecht, omdat:

14. Hoe is in zijn algemeenheid de bereidheid tot samenwerking
tussen deelnemers onderling?

goed

matig tot slecht, omdat:

15. Hoe is in zijn algemeenheid de relatie tussen deelnemers en
de plaatselijke politie?

goed

matig tot slecht, omdat:

16. Zijn er afgezien van winkeldiefstal andere problemen die in het winkelgebied een rol spelen?

ja

nee (door naar vraag 19)

17. Wat voor problemen betreft het?

18. Op welke wijze is in de workshop aan deze problemen aandacht besteed?

19. Welke mogelijke collectieve maatregelen zijn in de workshop aan de orde gekomen?

20. Hoe reageerden de deelnemers op de informatie over collectieve maatregelen?

In meerderheid positief

In meerderheid negatief, omdat:

21. Zijn er plannen gemaakt om bepaalde collectieve maatregelen uit te voeren?

0 ja, namelijk

0 nee, omdat

(door naar vraag 23)

22. Ten aanzien van welke collectieve maatregelen zijn plannen gemaakt?

23. Wat zijn volgens u de belangrijkste resultaten van de workshop?

24. Op welke wijze kan volgens u de aandacht voor winkeldiefstalpreventie in het winkelgebied het best gecontinueerd worden?

BIJLAGE 5

11. Is de alertheid ten aanzien van winkeldiefstalpreventie zowel van u als van uw personeel in vergelijking met vlak na de workshop:
- toegenomen
 - gelijk gebleven
 - afgenomen
 - anders, namelijk
12. Hoe schat u op langer termijn het effect op winkeldiefstal in?
- Is er sprake van een:
- toename
 - blijft gelijk
 - afname
 - weet niet
13. Wordt er momenteel (nog) gewerkt met een of meerdere collectieve maatregelen met betrekking tot winkeldiefstal?
- ja (door naar 14)
 - nee (door naar 16)
14. Loopt dit beter of slechter dan kort na afloop van de workshop?
- beter
 - slechter
 - geen verschil
15. Met welke collectieve maatregelen wordt er gewerkt?
- afspraken met politie
 - gezamenlijke actie richting gemeente, betreffende
 - gezamenlijke actie richting, (bijvoorbeeld school), betreffende,
 - organiseren van trainingen voor het personeel
 - afspraken over onderlinge assistentie bijvoorbeeld burenbel
 - onderling waarschuwingssysteem (Arenoe)
 - inhuren van particuliere beveiligingsdienst
 - anders, namelijk
16. Waarom zijn er geen collectieve maatregelen gerealiseerd?
- de meeste deelnemers vonden de kosten te hoog
 - onderlinge samenwerking is niet goed
 - winkeliersvereniging neemt geen initiatieven
 - belangstelling is verzwakt
 - geen tijd
 - anders, namelijk

Bijlage 6: Gerealiseerde lokale
preventieprojecten
(per 01-04-1990)

Gemeente	Winkelgebied
Hoorn	Huesmolen/Korenbl.
Hoogeveen	Centrum
Maastricht	Brusselse Poort
Valkenburg	Centrum
Oss	Centrum
Breda	Moerwijk
Breda	Moerwijk
Emmen	Centrum
Haarlem	Amsterdamsestraat
Hilversum	Hilvertshof
Rotterdam	Nieuwe Binnenweg
Rotterdam	Lijnbaan
Rotterdam	Boulevard Zuid
Groesbeek	Dorp
Groningen	Nw. Ebbingestraat
Maastricht	Heer
Assen	Mercuriuscentrum
Hoogezand	Kerkstraat/Hoogstraat
Westerbork	-
Best	Centrum
Zutphen	Centrum
Zutphen	overig
Rotterdam	Lijnbaan
Haaksbergen	Centrum
Raalte	Centrum
Meppel	Centrum
Breda	Moerwijk
Gemert	Centrum
Oirschot	Centrum
Geldermalsen	Centrum
Someren	Centrum
Zaandam	Centrum
Rijen	Centrum
Vught	Centrum
Bergeijk	Centrum
Rotterdam	Oosterhof
Utrecht	Centrum
Heusden	Centrum
Den Haag	Keizerstraat
Almelo	Centrum
Uden	Centrum
Boxmeer	Centrum
Rotterdam	Keizerswaard
Rijssen	Centrum
Den Haag	Keizerstraat
Zutphen	overig
Nijkerk	Centrum
Breukelen	Centrum

Gemeente	Winkelgebied
De Bilt-Bilthoven	De Kwinkelier
Nieuwegein	De Batau
Baarle-Nassau	Centrum
Dronten	Centrum
Leende	Centrum
Hoorn	Centrum (oost)
Borger	Centrum
Meppel	Centrum
IJsselstein	Centrum
Tiel	Centrum
Tiel	Centrum
Budel/Maarheeze	Centrum
Mill	Centrum
Rotterdam	Meent
Krimpen a/d IJssel	Centrum
Alphen a/d Rijn	Centrum
Alphen a/d Rijn	Centrum
Gorinchem	Piazza Centrum
Gorinchem	Piazza Centrum
Zoetermeer	Centrum
Made	Centrum
Houten	Het Rond
Hapert	Centrum
Alphen a/d Rijn	Centrum
Den Haag	Loosduinen
Maarssen	Centrum
Oosterwolde	Centrum
Hardenberg/Slagharen	Centrum
Baarn	Centrum
Driebergen	Centrum
Zwartsluis	Centrum
Alkmaar	Laat
Zutphen	overig
Rotterdam	Charlois
Schiedam	Mgr. Nolenstraat
Wateringen	Centrum
Pijnacker	Centrum
Arnhem	Kronenburg
Zaltbommel	Centrum
Ouddorp	Centrum
Ouddorp	Centrum
Roden	Centrum
Hoorn	Groot Noord
Utrecht	Amsterdamsestraatweg
Alphen a/d Rijn	overig
Rotterdam	Ambachtsplein/Zevenkamp
Boxmeer	Centrum
Arnhem	Kronenburg
Nijkerk	Centrum
Emmeloord	Centrum
Emmeloord	Centrum
Schoonhoven	Centrum
Nieuwerkerk a/d IJssel	Reigerhof

Gemeente**Winkelgebied**

Rotterdam	Ambachtsplein/Zevenkamp
Rotterdam	Zuidplein
Rotterdam	Benthuizerstraat
Roosendaal	Centrum
Rotterdam	De Fuik (Hoogvliet)
Rotterdam	Beverwaard (IJsselmonde)
Vlaardingen	Westwijk
Soest	Centrum
Hillegom	Centrum
Beuningen	Centrum
Den Haag	Houtwijk
De Bilt	Hessenweg
Leiden	Haarlemmerstraat
Leiden	Haarlemmerstraat
Poortugal/Rhoon	Albrandswaard
Emmeloord	Centrum
Bolsward	Centrum
Barendrecht	Centrum
Vlaardingen	Noordwest Holy
Rotterdam	Ommoord
Arnhem	Steenstraat
Sneek	Centrum
Dedemsvaart	Centrum
Amersfoort	Centrum
Etten-Leur	Centrum
Amersfoort	Centrum
Abcoude	Centrum
Reusel	Centrum
Kerkdriel	Centrum
Urk	-
Zutphen	overig
Lelystad	Centrum
Hellevoetsluis	Centrum

Bijlage 7: Tabellen

Tabel 1: Kenmerken geëvalueerde workshops

Workshop nummer	Gemeente/Winkelgebied	Aantal deelnemende winkel-bedrijven	Aantal onderzoek-deelnemers	Type winkel-gebied
022.1	Hilversum/Hilvertshof	14	7	regionaal
031.1	Groesbeek/Dorp	17	12	lokaal
046.1	Gemert/Centrum	27	14	lokaal
47.1	Oirschot/Centrum	18	13	lokaal
048.1	Geldermalsen/Centrum	20	6	lokaal
049.1	Someren/Centrum	26	16	lokaal
050.1	Zaandam/Centrum	20	12	regionaal
051.1	Rijen/Centrum	26	16	lokaal
052.1	Vught/Centrum	18	14	lokaal
053.1	Bergeijk/Centrum	24	18	lokaal
055.1	Rotterdam/Oosterhof	11	9*	regionaal
056.1	Utrecht/Centrum	14	7*	regionaal
057.1	Heusden/Centrum	15	10	lokaal
058.1	Den Haag/Keizerstraat	14	7	lokaal
059.1	Almelo/Centrum	20	13	regionaal
060.1	Uden/Centrum	17	14	lokaal
061.1	Boxmeer/Centrum	17	11	lokaal
062.1	Rotterdam/Keizerswaard	12	8	lokaal
063.1	Rijssen/Centrum	14	12	lokaal
064.2	Den Haag/Keizerstraat	13	6	lokaal
065.2	Zutphen/Overig	19	10	lokaal
066.1	Nijkerk/Centrum	18	12	lokaal
067.1	Breukelen/Centrum	18	13	lokaal
068.1	Den Bilt/Bilthoven/ De Kwinkelier	17	9	lokaal
069.1	Nieuwegein/De Batau	16	14	lokaal
070.1	Baarle Nassau/Centrum	13	9	regionaal
071.1	Dronten/Centrum	17	15	lokaal
072.1	Leende/Centrum	15	9	lokaal
074.1	Borger/Centrum	17	15	lokaal
075.2	Meppe/Centrum	18	7	lokaal
076.1	IJsselstein/Centrum	25	15	regionaal
077.1	Tiel/Centrum	17	15*	lokaal
078.2	Tiel/Centrum	17	12	lokaal
079.1	Budel-Maarheze/Centrum	21	13	lokaal
080.1	Mill/Centrum	14	14	lokaal
081.1	Rotterdam/Meent	16	13	lokaal
082.1	Krimpen a/d IJssel/ Centrum	15	10	lokaal
083.1	Alphen a/d Rijn1/ Centrum	14	7	regionaal
084.2	Alphen a/d Rijn2/ Centrum	14	6	regionaal
085.1	Gorinchem/Piazza Centrum	15	12	regionaal

086.2	Gorinchem/Piazza Centrum	15	12	regionaal
087.1	Zoetermeer/Centrum	16	12	regionaal
088.1	Made/Centrum	19	15	lokaal
090.1	Hapert/Centrum	16	15	lokaal
091.3	Alphen a/d Rijn/ Centrum	13	11	regionaal
092.1	Den Haag/Loosduinen	16	8	lokaal
093.1	Maarssen/Centrum	17	11	lokaal
094.1	Oosterwolde/Centrum	20	17	lokaal
095.1	Hardenberg/Centrum	15	13	lokaal
096.1	Baarn/Centrum	15	16	lokaal
098.1	Zwartsluis/Centrum	15	12	lokaal
099.5	Haarlem/Amsterdamse Straat	11	7	wijk/buurt
100.3	Zutphen/Overig	16	13	lokaal
101.1	Rotterdam/Charlois	16	12	lokaal
102.1	Schiedam/Mgr. Nolenslaan	16	11	lokaal
107.1	Ouddorp/Centrum	16	9	lokaal
108.2	Ouddorp/Centrum	15	9	lokaal
109.1	Roden/Centrum	15	15	lokaal
120.1	Nieuwerkerk/Reigerhof a/d IJssel	13	8	lokaal
121.2	Rotterdam/Ambachtsplein/ Zevenkamp	16	7	wijk/buurt

*= Bij deze workshops ontbreekt wegens organisatorische redenen de schriftelijke nameting.

Tabel 2: Brancheverdeling

	Eindevaluatie (n= 685)		Tussenevaluatie (n= 292)	
	abs	%	abs	%
voeding/genotmiddelen	120	17	52	18
kleding/mode	143	21	79	28
schoeisel/leder	24	4	9	3
drogisterij/parfumerie	45	7	15	5
radio/tv/elektronica	24	4	13	5
ijzerwaren/verf	51	7	16	4
huishoudelijk artikelen	33	5	17	5
kunst	7	1	1	0
boeken/tijdschriften	37	5	15	5
foto/juwelier	50	7	23	8
warenhuizen	17	2	6	2
anders	134	19	51	17
	---	---	---	---
totaal	685	100	292	100

Tabel 3: Aantal personeelsleden

	Eindevaluatie (n= 683)		Tussenevaluatie (n= 292)	
	abs	%	abs	%
geen	57	8	27	9
1 t/m 3 personeelsleden	329	48	108	37
4 t/m 10 personeelsleden	221	32	113	39
meer dan 10	76	11	44	15
	---	---	---	---
totaal	683	100	292	100

Tabel 4: Type gemeente*

	Eindevaluatie (n= 60)		Tussenevaluatie (n= 19)	
	abs	%	abs	%
A1-A4 Gemeente	8	13	2	(10)
B1-B2 Gemeente	14	25	2	(10)
B3 Gemeente	10	17	1	(5)
C1 Gemeente	3	5	-	-
C2-C5 Gemeente	24	40	14	(74)
onbekend	1	-		
	---	---	---	---
totaal	60	100	19	100

Tabel 5: Type winkelgebied

	Eindevaluatie (n= 60)		Tussenevaluatie (n= 19)	
	abs	%	abs	%
wijk	4	6	7	(37)
regionaal	6	10	5	(26)
lokaal	50	83	7	(37)
onbekend	1	-		
	---	---	---	---
totaal	60	100	19	100

***= De CBS-indeling naar gemeente**

- Plattelandsgemeenten,
waarin meer dan 20% van de beroepsbevolging in de landbouw werkzaam is (A1-A4 gemeenten).
- Verstedelijkt plattelandsgemeente,
met minder dan 20% agrarische beroepsbevolging, terwijl de grootste woonkern minder dan 30.000 inwoners bevat en de gemeente geen uitgesproken regionaal verzorgende functie heeft (B1-B4 gemeenten).
- Specifieke forensengemeenten,
met minder dan 20% agrarische beroepsbevolking en tenminste 30% woonforensen, waarvan meer dan 60% allochtoon is (B3 gemeente).
- Plattelandsstadjes,
waarvan de stedelijke woonkern een sterk historisch karakter bezit en tussen de 2.000 en 10.000 inwoners telt (C1 gemeenten).
- Overige stedelijke gemeenten,
te weten kleine gemeenten met 10.000 tot 30.000 inwoners, middelgrote steden met 30.000 tot 50.000 resp. 50.000 tot 100.000 inwoners en grote steden met 100.000 of meer inwoners (C2-C5).

Tabel 6: Het verband tussen de perceptie van de winkeldiefstalproblematiek en het nut van de workshop (n= 589)

Beleving winkeldiefstal

Nut	groot probleem	tamelijk groot	'n beetje probleem	nauwelijks geen probl.
zeer zinv.	46 (72%)	81 (58%)	150 (61%)	65 (46%)
nuttig	13 (20%)	39 (28%)	74 (30%)	61 (44%)
wisselend				
niet zinv.	5 (8%)	19 (14%)	22 (9%)	14 (10%)
totaal	64 (100%)	139 (100%)	246 (100%)	140 (100%)

Aantal keren afwezig

Tabel 7: Het verband tussen aanwezigheid en beoordeling van het nut van de workshop (n= 590)

Nut	0 keer	1 keer	2 of meer keer
zeer zinv.	256 (72%)	74 (48%)	17 (38%)
nuttig	115 (29%)	58 (37%)	18 (40%)
wisselend/ niet zinv.	29 (7%)	23 (15%)	10 (22%)
totaal	400 (100%)	155 (100%)	45 (100%)

Tabel 8: Het verband tussen beoordeling, begeleiding en beoordeling algemeen nut (n= 598)

Begeleiding

Nut	zinvol	wisselend/niet zinvol
zeer zinv.	329 (61%)	17 (30%)
nuttig	170 (31%)	20 (36%)
wisselend niet zinv.	43 (8%)	19 (34%)
totaal	542 (100%)	56 (100%)

Tabel 9: Het verband tussen type branche en het treffen van preventieve maatregelen (n= 653)

Nut	Branche-type		
	voedings/ genotmidd.	kleding/ mode	overig
	Technopreventie		
ja	32 (28%)	72 (53%)	184 (46%)
nee	84 (72%)	65 (47%)	216 (54%)
totaal	116 (100%)	137 (100%)	400 (100%)
	Org.preventie		
ja	73 (62%)	110 (80%)	278 (70%)
nee	44 (38%)	27 (20%)	122 (30%)
totaal	117 (100%)	137 (100%)	400 (100%)

Tabel 10: Het verband tussen aantal personeelsleden en organisatorische preventie (n= 653)

Org.preventie	Aantal personeelsleden			
	geen	1-3	4-10	meer dan 10
ja	13 (24%)	219 (70%)	165 (79%)	64 (86%)
nee	42 (76%)	95 (30%)	45 (21%)	10 (14%)
totaal	55 (100%)	314 (100%)	210 (100%)	74 (100%)

Tabel 11: Het verband tussen het bijhouden van dervingscijfers en de eigen inschatting van het effect van de workshop (n= 650)

Effect	Administreren derving		
	ja, systematisch	ja, zo nu en dan	nee
afgenomen	35 (44%)	75 (48%)	94 (23%)
gelijk	29 (36%)	49 (31%)	177 (43%)
weet niet	16 (20%)	33 (21%)	140 (34%)
totaal	80 (100%)	157 (100%)	411 (100%)

Tabel 12: Het verband tussen branche-type en de eigen inschatting van het effect van de workshop (n= 458)

Effect schade	Branche-type		
	voeding genotmidd.	kleding	overige
afgenomen	22 (29%)	49 (50%)	133 (46%)
gelijk	53 (71%)	48 (50%)	153 (53%)
totaal	75 (100%)	97 (100%)	286 (100%)

Tabel 13: Het verband tussen de beleving van het winkeldiefstalprobleem en de eigen inschatting van het effect van de workshop (n= 456)

Effect schade	Beleving probleem			
	groot probleem	tamelijk groot	beetje	niet nauwelijks
afgenomen	28 (50%)	69 (68%)	92 (47%)	15 (15%)
gelijk	28 (50%)	33 (32%)	103 (53%)	88 (85%)
totaal	56 (100%)	102 (100%)	195 (100%)	103 (100%)

Tabel 14: Het verband tussen het treffen van preventieve maatregelen en de eigen inschatting van het effect van de workshop (n= 458)

Effect schade	Org. preventie		technopreventie	
	ja	nee	nee	ja
afgenomen	179 (53%)	24 (20%)	123 (59%)	81 (33%)
gelijk	158 (47%)	97 (80%)	87 (41%)	167 (67%)
totaal	337 (100%)	121 (100%)	210 (100%)	248 (100%)