

Vormt de staat een bedreiging voor de re-integratie van ex-gedetineerden?

20-08-2012
Universiteit Twente
Renske Daanen

Inhoudsopgave

Voorwoord	3
Samenvatting.....	4
Hoofdstuk 1 – Inleiding	5
1.1 Onderwerp	5
Hoofdstuk 2 – Theoretisch kader	8
2.1 Bronafhankelijkheid benadering	8
2.2 Strategieën	10
2.3 Verschillen strategieën	14
2.4 Conclusie	14
Hoofdstuk 3 – Methodologie	16
3.1 Dataverzameling.....	16
3.2 Data-analyse	18
3.3 Conclusie	20
Hoofdstuk 4 – Analyse.....	21
4.1 Interdependentie betrokken organisaties.....	21
4.2 Strategie overbruggen.....	25
4.3 Collectieve acties.....	29
4.4 Conclusie	31
4.4.1 Conclusie eerste deelvraag.....	31
4.4.2 Tweede deelvraag	32
4.4.3 derde deelvraag.....	32
Hoofdstuk 5 – Conclusie.....	34
Literatuurlijst	38
Bijlage 1: Vragenlijst	40

Voorwoord

Voor u ligt een onderzoek naar de wijze van samenwerking tussen de betrokken organisaties in de regio's Gelderland en Overijssel rondom re-integratie. Dit onderzoek vormt de afronding van de bacheloropleiding Bestuurskunde aan de Universiteit Twente. Gedurende mijn studie is mijn interesse in veiligheidsvraagstukken opgewekt, vandaar dat ik voor dit onderzoek heb gekozen. Ik hoop door middel van dit onderzoek inzicht te geven in de samenwerking die op dit moment bestaat tussen de betrokken organisaties rondom re-integratie van ex- gedetineerden. Met behulp van mijn bevindingen hoop ik een bijdrage te leveren aan het huidige samenwerkingsmodel, opgericht door de Dienst Justitiële Inrichtingen (DJI), als onderdeel van het Ministerie van Veiligheid en Justitie en de Commissie Bestuur en Veiligheid als onderdeel van de Vereniging van Nederlandse Gemeenten.

In dit voorwoord wil ik graag van de gelegenheid gebruik maken om een aantal mensen te bedanken, zonder hen was het onmogelijk geweest om de scriptie te schrijven. Allereerst bedank ik mijn begeleider dr. Ringo Ossewaarde. Gedurende het proces heeft hij mij weten te motiveren om het beste uit mijzelf te halen en van het onderzoek 'mijn kindje' te maken. Op momenten dat ik vast liep bood dr. Ringo Ossewaarde altijd een helpende hand en zorgde hij ervoor dat ik het vertrouwen in de scriptie weer terug kreeg. Ik heb ervaren dat dr. Ringo Ossewaarde een goede begeleider is, een begeleider die gedurende het proces altijd vriendelijk, geduldig, begripvol, kritisch en behulpzaam is geweest en die mij de kans gaf om mijn persoonlijke kwaliteiten en interesses te ontwikkelen. Ook wil ik dr. Guus Meershoek bedanken voor zijn rol als tweede meelezer.

Vervolgens wil ik de respondenten bedanken die een uurtje voor mij vrij wilden maken om mee te werken aan het onderzoek. Mijn dank gaat uit naar: De nazorgcoördinatoren van de gemeente Enschede en Arnhem, de Medewerker Maatschappelijke Dienstverlening (MMD'er) uit de Penitentiare Inrichting (PI) Zwolle en Arnhem Zuid, de coach wijkagent van de politie Enschede, de reclasseringsambtenaren van Iriszorg en het Leger des Heils. Deze mensen waren erg vriendelijk en enthousiast en wilden mij graag helpen om dit onderzoek goed af te ronden.

Tot slot wil ik graag mijn vrienden en familie bedanken. Gedurende het onderzoek heb ik samen met studiegenoten dagenlang in de bieb doorgebracht. Zij zorgden voor de nodige afleiding, maar boden ook een helpende hand wanneer ik die nodig had. Daarbij wil ik ook mijn vrienden bedanken voor het begrip dat zij hebben getoond voor de energie die deze scriptie van mij heeft gevraagd en voor de afleiding die ik af en toe nodig had. In het bijzonder bedank ik mijn ouders die mij het hele proces hebben gesteund en die altijd in mij hebben geloofd. Zij hebben het mogelijk gemaakt dat ik deze studie kan volgen.

Renske Daanen

Enschede, augustus 2012

Samenvatting

Deze scriptie bevat een onderzoek naar de wijze van samenwerking tussen de betrokken organisaties in de regio' Gelderland en Overijssel rondom re-integratie. Uit onderzoek is gebleken dat de netwerksamenwerking, met betrekking tot de nazorg van ex- gedetineerden, tussen de organisaties nog niet optimaal verloopt (Hagemeijer, 2012). Met behulp van dit onderzoek wil ik een aanbeveling doen aan de Dienst Justitiële Inlichtingen en de Commissie Bestuur en Veiligheid om het samenwerkingsmodel te verbeteren.

De scriptie begint met een inleidend hoofdstuk waar het onderwerp en de onderzoeksvragen van het onderzoek gepresenteerd worden. De onderzoeksvraag luidt als volgt; *'Op welke wijze werken de betrokken organisaties in de regio's samen om ex- gedetineerden goed te laten re-integreren?'* Deze onderzoeksvraag wordt beantwoord met behulp van de volgende drie deelvragen; *'Welke organisaties zijn betrokken bij de re-integratie van ex- gedetineerden in de regio's en over welke middelen beschikken zij?'*, *'Hoe verloopt de interactie tussen de verschillende betrokken organisaties bij de re-integratie van ex- gedetineerden?'* en *'Wat zijn de overeenkomsten en verschillen in de huidige samenwerking tussen de verschillende regio's om ex- gedetineerden te laten re-integreren?'*

In het tweede hoofdstuk wordt er een theoretisch kader geschetst. In het theoretisch kader is gebruik gemaakt van de bronafhankelijkheidstheorie. Deze theorie biedt verschillende strategieën en tactieken om samen te werken. In het theoretisch kader is er een indeling gemaakt van drie verschillende vormen van samenwerken die voorkomen; dit zijn interdependentie, overbruggen en collectieve acties. Deze vormen bieden verschillende tactieken die de betrokken organisaties mogelijk toepassen.

In het derde hoofdstuk wordt de methodologie van het onderzoek beschreven. Dit onderzoek is een kwalitatief en tevens een vergelijkend onderzoek. Data zijn verkregen door middel van documenten en door middel van zeven semigestructureerde interviews met een aantal betrokken organisaties bij de re-integratie van ex- gedetineerden in de regio's Gelderland en Overijssel. Aan de hand van een analyse schema zijn de deelvragen vertaald en geoperationaliseerd in interviewvragen. De interviewvragen zijn geanalyseerd in het vierde hoofdstuk. In dit hoofdstuk wordt er ook antwoord gegeven op de drie deelvragen van dit onderzoek. Uit dit hoofdstuk blijkt dat bijna alle betrokken organisaties de invloed van de staat op hun werk als negatief ervaren. Zij ervaren door de controle van de staat dat ze te veel tijd kwijt zijn aan administratieve werkzaamheden, waardoor ze minder tijd overhouden voor de inhoudelijke werkzaamheden. Ook is uit de analyse gebleken dat er geen direct contact bestaat tussen de Penitentiaire Inrichting (PI) en de politie. Het komt soms zelfs voor dat een ex- gedetineerde vrijkomt, terwijl de wijkagent hier niet van op de hoogte is. Aan de hand van deze bevindingen doe ik een aanbeveling aan het DJI en de Commissie Bestuur en Veiligheid.

Hoofdstuk 1 – Inleiding

1.1 Onderwerp

Uit onderzoek is gebleken dat de netwerksamenwerking met betrekking tot de nazorg van ex-gedetineerden tussen de betrokken organisaties nog niet optimaal verloopt (Hagemeijer, 2012). Het kwam te vaak voor dat een ex-gedetineerde de Penitentiaire Inrichting verliet met alleen een blauwe vuilniszak en een treinkaartje in de hand (Regionaal Veiligheidshuis Maas & Leijgraaf, 2012). De ex-gedetineerde moest zich maar zien te redden en er bestond een grote kans dat hij/zij terugviel in het oude criminele gedrag. Uit cijfers blijkt dat ruim 60 procent van de ex-gedetineerden binnen vier jaar na de gevangenisstraf recidiveren (Weijters & More, 2010). De hoge recidive cijfers van ex-gedetineerden vormt een veiligheidsprobleem voor de maatschappij, daarom wil ik als bestuurskundige onderzoeken hoe de samenwerking verloopt tussen verschillende organisaties die betrokken zijn bij de re-integratie van ex-gedetineerden in de maatschappij. De netwerksamenwerking tussen de betrokken organisaties verloopt nog niet optimaal, dit kan een reden zijn dat het recidivecijfer zo hoog is. Met behulp van dit onderzoek wordt gekeken hoe de samenwerking verloopt in de regio's Overijssel en Gelderland, en waar eventuele knelpunten zitten die kunnen leiden tot het recidiveren van ex-gedetineerden.

Tegenwoordig bestaat er al enige verbetering in de nazorg van ex-gedetineerden en zorgen verschillende organisaties voor een goede nazorg geleverd, zodat een ex-gedetineerde niet met alleen een vuilniszak op straat komt te staan (Hagemeijer, 2012). Om recidive te verkleinen is samenwerking tussen de betrokken organisaties noodzakelijk. Samen zorgen de betrokken organisaties ervoor dat de basisvoorzieningen beter op elkaar afgestemd worden, het betreft hier; huisvesting, plan voor schuldverlening, inkomen, in het bezit zijn van een geldig identiteitsbewijs en zorg (Ministerie van Veiligheid en Justitie, 2011). Instellingen en organisaties die betrokken zijn bij het re-integreren van ex-gedetineerden zijn: gemeenten, politie, Openbaar Ministerie, penitentiaire inrichtingen en reclasseringsinstellingen. Vaak zijn ook welzijninstellingen, instellingen voor verslavingszorg, woningbouwcorporaties, het CWI etc. betrokken. Het gedeelde doel van deze organisaties is dat de ex-gedetineerde met een positieve start kan beginnen, maar daarvoor is samenwerking en afstemming tussen alle organisaties nodig.

In dit onderzoek wordt onderzocht hoe de samenwerking verloopt tussen de verschillende betrokken organisaties bij re-integratie van volwassen ex-gedetineerden in de regio Overijssel en de regio Gelderland. Het onderzoek is een samenwerkingsvraagstuk met betrekking op de samenwerking in de regio Overijssel en de regio Gelderland. Aan de hand van het onderzoek wil ik helder krijgen hoe de netwerksamenwerking verloopt en welke nazorg door de organisaties wordt aangeboden om ex-

gedetineerden te laten re-integreren in de maatschappij. Vervolgens wordt er onderzoek verricht tussen twee regio's. In beide regio's wordt het samenwerkingsnetwerk rondom re-integratie van ex-gedetineerden onderzocht. De aanpak van de verschillende regio's zal vergeleken worden, waardoor het een vergelijkende studie wordt. Met behulp van de volgende onderzoeksvraag zal ik mijn onderzoek verrichten:

Op welke wijze werken de betrokken organisaties in de regio's samen om ex-gedetineerden goed te laten re-integreren?

Een antwoord op de onderzoeksvraag zal verkregen worden door middel van een drietal subvragen. Met behulp van deze drie subvragen hoop ik voldoende informatie te vergaren, waarmee ik de onderzoeksvraag kan beantwoorden. De subvragen luiden als volgt:

Welke organisaties zijn betrokken bij de re-integratie van ex-gedetineerden in de regio's en over welke middelen beschikken zij?

Bij deze vraag zal duidelijk worden welke organisaties betrokken zijn bij het re-integratieproces van ex-gedetineerden. De doelen van de organisaties zullen hier uitgelicht worden, ook zal duidelijk worden welke initiatieven zij nemen en welke middelen zij in kunnen zetten. Deze vraag geeft vooral inzicht in de mogelijkheden die er zijn om de ex-gedetineerden te laten re-integreren.

Hoe verloopt de interactie tussen de verschillende betrokken organisaties bij de re-integratie van ex-gedetineerden?

Bij deze vraag wordt er gekeken naar de interactie tussen de verschillende betrokken organisaties, die in subvraag één besproken zijn. Hier wordt onderzocht of er bepaalde protocollen zijn met betrekking tot de interactie tussen de betrokken organisaties. Ook wordt onderzocht hoe de huidige netwerksamenwerking functioneert.

Wat zijn de overeenkomsten en verschillen in de huidige samenwerking tussen de verschillende regio's om ex-gedetineerden te laten re-integreren?

Bij deze vraag wordt de samenwerking tussen de betrokken organisaties in de regio's Overijssel en Gelderland met elkaar vergeleken. De doelen, middelen en het functioneren van de samenwerking van de verschillende organisaties worden hier vergeleken. Daarmee bestaat er een duidelijk overzicht met overeenkomsten en verschillen tussen de twee regio's.

Dit onderzoek zal in verschillende stappen uitgevoerd worden. Allereerst zal er een literatuurstudie plaatsvinden waarin duidelijk wordt welke instanties zoal betrokken zijn bij de re-integratie van ex-gedetineerden. Vervolgens wanneer helder is welke organisaties meewerken, vinden de interviews plaats in de twee regio's. Met behulp van de interviews zullen er data verzameld worden over het functioneren van de netwerksamenwerking rondom de re-integratie van ex-gedetineerden.

Vervolgens zal de informatie die in beide regio's verzameld is met elkaar vergeleken worden. Bij beide regio's zal er gekeken worden hoe de netwerksamenwerking verloopt en wat de verschillen en overeenkomsten zijn. Aan de hand van de verzamelde data en door middel van het analyseren van deze data wil ik een antwoord geven op de onderzoeksvraag.

Hoofdstuk 2 – Theoretisch kader

Dit hoofdstuk biedt een theoretische achtergrond voor het onderzoek, aan de hand van een theorie worden handvaten geboden voor het onderzoek. In het onderzoek staat centraal hoe de betrokken organisaties samenwerken om ex- gedetineerden te laten re-integreren in de maatschappij. De manier waarop ex-gedetineerden worden gere-integreerd is afhankelijk van de hulpbronnen die de organisaties bezitten. Elke organisatie bezit bepaalde hulpbronnen die andere organisaties niet bezitten. Dat betekent dat organisaties afhankelijk zijn van elkaar, zij hebben elkaar nodig om bepaalde doelen na te streven. Om meer inzicht te krijgen in hoe organisaties om kunnen gaan met de afhankelijkheid van hulpbronnen, wordt de bronafhankelijkheid theorie toegepast. Deze theorie biedt inzicht in de afhankelijkheid van hulpbronnen en op wat voor manier de organisaties het beste kunnen handelen om met afhankelijkheid om te gaan.

2.1 Bronafhankelijkheid benadering

De betrokken organisaties die samenwerken aan de re-integratie van ex-gedetineerden hebben elkaar mogelijk nodig om bepaalde taken uit te kunnen voeren. Niet alle basisvoorzieningen kunnen door één organisatie geregeld worden en zijn daarom mogelijk afhankelijk van de middelen van andere organisaties. Zo heeft bijvoorbeeld de politie niet de mogelijkheid om huisvesting te verschaffen aan de ex-gedetineerde, vandaar dat andere organisaties hiervoor ingeschakeld worden. Gezien het samenwerkingsnetwerk rondom de re-integratie van ex-gedetineerde, verwacht ik dat er sprake is van bronafhankelijkheid tussen de betrokken organisaties. Ik kies er daarom ook voor om de bronafhankelijkheid benadering toe te passen. De bronafhankelijkheid benadering is een benadering die betrekking heeft op de afhankelijkheid van hulpbronnen, het gaat hier dan met name om hulpbronnen van externe organisaties. Externe organisaties zijn organisaties die buiten de organisatie zijn gevormd en die mogelijk invloed uit kunnen oefenen op één van de betrokken organisatie (Svensson, 2009). Bij de bronafhankelijkheid benadering staat het begrip hulpbron centraal, dit begrip wordt als volgt gedefinieerd; *hulpbronnen zijn middelen waarover de actoren (organisaties) in het beleidsnetwerk beschikken bij het beïnvloeden van beleidsprocessen* (Gorissen, 2001). Voorbeelden van hulpbronnen zijn: geld, kennis, goederen, informatie en wetten. Mogelijk is er sprake van bronafhankelijkheid bij de netwerksamenwerking rondom de re-integratie van ex-gedetineerden. De betrokken organisaties moeten gezamenlijk zorgen voor de basisvoorzieningen, niet elke organisatie is in staat om elke basisvoorziening te regelen en kan daarom afhankelijk zijn van een (externe) organisatie.

Ik verwacht dat bij de netwerksamenwerking sprake is van bronafhankelijkheid, omdat elke organisatie in het bezit is van een andere hulpbron. Zo kan bijvoorbeeld de gemeente een

identiteitskaart verschaffen, terwijl andere organisaties dit niet kunnen. Wanneer de organisatie niet in staat is om binnen de eigen organisatie een alternatief te vinden voor de hulpbron, zoals het geval is het bij de identiteitskaart dan kan er een externe organisatie ingeschakeld worden om de organisatie toch te voorzien van de hulpbron. Dit betekent dat organisaties andere organisaties nodig hebben om hun doelen na te streven (Klok, 2012). Bij de afhankelijke organisatie kan dit zorgen voor onzekerheid en het geeft de andere organisaties die de hulpbronnen bezitten macht. Deze macht ontstaat doordat er sprake is van afhankelijkheid, de organisatie met de beschikking over de hulpbron kan meer eisen stellen dan de organisatie die afhankelijk is van de hulpbron. De afhankelijke organisatie heeft niet meer het heft in eigen handen wanneer zij afhankelijk is van een hulpbron van een externe organisatie. Organisaties streven ernaar de afhankelijkheid te verminderen (Scott & Davis, 2007). Gezien de verwachting dat er mogelijk sprake is van bronafhankelijkheid bij de betrokken organisaties bij de re-integratie van ex-gedetineerden, zal ik er in de analyse achterkomen of dit ook speelt bij de betrokken organisaties.

De onderlinge afhankelijkheid waarvan ik verwacht dat daar sprake van is tussen de betrokken organisaties, wordt ook wel interdependentie genoemd. Bij interdependentie wordt er gerefereerd naar zelfstandig maatschappelijke gedragseenheden die zelfstandigheid willen behouden, maar die tevens structureel door elk gedrag beïnvloedt worden (de Wilde, 1991). Dit betekent dat de organisaties zelfstandig zijn, maar niet onafhankelijk. Ik verwacht dat er sprake is van meerdere vormen van interdependentie bij de betrokken organisaties rondom de re-integratie van ex-gedetineerden. Ik verwacht dit, omdat er sprake is van een gezamenlijk doel bij de betrokken organisaties en omdat ze mogelijk afhankelijk zijn van elkaars middelen. De verwachting bij is dat er sprake is van meerdere vormen van interdependentie. Deze twee vormen zijn taakinterdependentie en doelinterdependentie.

Taakinterdependentie betekent dat organisaties elkaar nodig hebben om hun taken goed uit te kunnen voeren (ten Brinke, 2010). Het gaat om hulpbronnen die organisaties van elkaar nodig hebben om hun eigen taken goed te kunnen verrichten. Mogelijk is dit aan de orde bij de netwerksamenwerking bij het re-integratieproces. Het voorbeeld dat zojuist al is genoemd over in het bezit zijn van een geldig identiteitsbewijs is mogelijk taakinterdependentie. De Penitentiare Inrichting waar de gedetineerde verblijft, kan zelf geen geldig identiteitsbewijs verschaffen, daarom verwacht ik dat de PI afhankelijk is van de taken van de gemeente. Gezien deze verwachting ga ik er in de analyse achterkomen of dit het geval is. Daarbij verwacht ik dat bij taakinterdependentie de afhankelijkheid tussen de betrokken organisaties niet altijd gelijk is verdeeld. Daarom gebruik ik de theorie om te beoordelen of de taakinterdependentie symmetrisch of asymmetrisch is. Wanneer taakinterdependentie symmetrisch is, is er sprake van een organisatie die afhankelijk is van een

andere organisatie voor de hulpbron, maar tegelijkertijd is de andere organisatie afhankelijk van de afnemer van de hulpbron om haar taken uit te blijven voeren. Mogelijk is er bij de netwerksamenwerking rondom re-integratie van ex-gedetineerden hiervan sprake, want er zijn waarschijnlijk organisaties die wederzijds afhankelijk zijn van elkaar om bepaalde taken uit te oefenen. Tijdens de analyse verwacht ik erachter te komen of er sprake is van symmetrische taakinterdependentie. Daarbij kan de betrokken organisatie ook te maken hebben met asymmetrische taakinterdependentie. Bij asymmetrische taakinterdependentie is de afhankelijkheid niet gelijk verdeeld, de ene organisatie is dan machtiger dan de andere organisatie op het gebied van afhankelijkheid van hulpbronnen. Mogelijk hebben de betrokken organisaties bij het re-integratieproces van ex-gedetineerden ook mee te maken met asymmetrische interdependentie. Alleen de gemeente kan de identiteitskaart verschaffen en is daarom mogelijk machtiger dan de PI die de identiteitskaart alleen kan aanvragen bij de gemeente. Ik verwacht dat de gemeente in dit opzicht machtiger is dan de PI, daarbij verwacht ik ook dat meerdere betrokken organisaties te maken hebben met asymmetrische taakinterdependentie. Tijdens de analyse zal ik onderzoeken welke organisaties met welke vorm van taakinterdependentie te maken heeft. De Jong (2007) geeft aan dat macht en interdependentie onlosmakelijk met elkaar verbonden zijn, zodat de mate waarin organisatie X afhankelijk is van organisatie Y, gelijk is aan de macht van Y over X.

De andere vorm van interdependentie waarvan ik verwacht dat daar sprake van is bij de betrokken organisaties is doelinterdependentie. Ik verwacht dit, omdat er sprake is van een gezamenlijk doel bij de betrokken organisaties. Doelinterdependentie is de mate waarin organisaties geconfronteerd worden met gezamenlijke doelen en feedback op de doelen die zij moeten behalen (ten Brinke, 2010). Van der Vegt, Emans & Van de Vliert (1998) beschrijven doelinterdependentie als de mate waarin het bereiken van doelen en opbrengsten van het ene teamlid afhankelijk is van het al dan niet bereiken van doelen en opbrengsten van de andere teamleden. Bij de re-integratie van ex-gedetineerden in de maatschappij zijn verschillende organisaties betrokken die uiteindelijk streven naar hetzelfde doel: terugdringen van recidive. De vraag is of de betrokken organisaties afhankelijk zijn van elkaar om het doel te bereiken, hier ga ik in de analyse achterkomen.

2.2 Strategieën

De mate van de afhankelijkheid van hulpbronnen wordt bepaald door de noodzaak van de hulpbron, concurrentie in het aanbod van de hulpbron, schaarste in het aanbod van de hulpbron en concentratie van controle over de hulpbron. Naar mijn verwachting hebben de betrokken organisaties bij de re-integratie van ex-gedetineerden te maken met interdependentie. Deze interdependentie kan als een bedreiging gezien worden door de betrokken organisaties. Om de afhankelijkheid van externe organisaties te verminderen, zijn er verschillende strategieën. Ik

verwacht dat de betrokken organisaties rondom re-integratie streven naar minder afhankelijkheid en daarom mogelijk strategieën toepassen. De bronafhankelijkheid benadering geeft twee hoofdstrategieën waarvan ik verwacht dat de betrokken organisaties hier mogelijk gebruik van maken. Deze strategieën zijn overbruggen en collectieve acties. Het doel van de betrokken organisaties om deze strategieën toe te passen, is om de autonomie te verhogen en de afhankelijkheid te verlagen, daarom kies ik ervoor om deze theorie toe te passen op de betrokken organisaties.

De eerste strategie waarvan ik verwacht dat de betrokken organisaties mogelijk gebruik van maken is overbruggen. Overbruggen houdt in dat een organisatie zich inspant om te beheersen, of op een bepaalde manier de acties van een organisatie coördineert met degenen die formeel onafhankelijk zijn (Scott & Davis, 2007). Met overbruggen wordt bedoeld dat een bestuurder uit een andere organisatie plaats neemt in het bestuur van de eigen organisatie, mogelijk is hier sprake van bij één van de betrokken organisaties, wat zal blijken uit de analyse. Vervolgens kent de strategie overbruggen, verschillende tactieken waar mogelijk ook één van de betrokken organisaties gebruik van maakt.

Naar mijn verwachting is het mogelijk dat externe vertegenwoordigers bij de betrokken organisaties advies komen geven over de stand van zaken, omdat de resultaten van de organisaties door WODC in de gaten wordt gehouden. Scott & Davis (2007) bieden een theorie voor de verwachting die ik ga gebruiken, zij noemen deze tactiek coöptatie. Coöptatie is het inlijven van vertegenwoordigers van externe groepen in de besluitvorming of adviesstructuur van een organisatie, hierbij verhandelen organisaties soevereiniteit voor ondersteuning door de externe vertegenwoordigers (Scott & Davis, 2007). De centrale organisatie wordt ondersteund door vertegenwoordigers, vervolgens is het de bedoeling dat de activiteiten van verbonden organisaties worden gecoördineerd. Of er sprake is van externe vertegenwoordigers bij de betrokken organisaties, ga ik in de analyse achterkomen.

Daarnaast bestaat er een samenwerkingsmodel tussen de betrokken organisaties, dit wordt ook wel de netwerksamenwerking genoemd en is opgericht door het Ministerie van Justitie (MvJ, 2011).

Naar mijn inziens kan deze samenwerking als een tactiek gezien worden om zo de interdependentie te verlagen. De theorie die Scott & Davis (2007) hier voor bieden is de theorie van het samenwerken in gemeenschapsagentschappen. Gemeenschapsagentschappen zijn organisaties die samenwerken, zij hebben bijvoorbeeld gezamenlijke commissariaten, overleggen en tussenpersonen binnen de organisaties (Scott & Davis, 2007). Bij gemeenschapsagentschappen legt de overheid veel nadruk op het samenwerken om in aanmerking te komen voor financiering. Of er sprake is van gemeenschapsagentschappen zoals ik verwacht, zal blijken uit de analyse.

Naar mijn verwachting werken de betrokken organisaties niet alleen samen om de interdependentie te verlagen, maar ook om het gezamenlijk doel na te streven. De betrokken organisaties hebben als gezamenlijk doel het verlagen van de recidive. Het vormen van allianties is volgens Scott & Davis (2007) de tactiek waar de betrokken organisaties mogelijk gebruik van maken, wanneer er sprake is van een gedeeld doel. In een alliantie bestaat er overeenstemming tussen twee of meerdere organisaties die dezelfde doelstellingen nastreven, dit wordt mogelijk gemaakt door de coördinatie van werkzaamheden en het delen van kennis over de hulpbronnen (Scott & Davis, 2007). Een alliantie treedt op wanneer meerdere organisaties een nieuwe organisatie vormen en een gezamenlijk doel nastreven. Ik verwacht dat er gebruik wordt gemaakt van allianties bij de betrokken organisaties rondom de re-integratie van ex-gedetineerden, omdat de betrokken organisaties het gezamenlijk doel delen. Of er sprake is van allianties bij de betrokken organisaties zal uit de analyse blijken. Vervolgens biedt de strategie overbruggen ook nog een andere tactiek, die de betrokken organisaties mogelijk toepassen. De tactiek die gebruikt kan worden is het fuseren van organisaties of overnames; Dit is onder te verdelen in drie typen:

1. *Verticaal*: Wanneer aan een grenzende organisaties in de ketting samensmelten.
2. *Horizontaal*: Wanneer organisaties gelijke uitvoerende functies samensmelten om de omvang van de afzet te vergroten.
3. *Diversificatie*: De organisatie slokt andere organisaties op andere gebieden op, totdat een conglomeraat ontstaat.

Elk type laat interdependentie zien, bij het fuseren gaat het om het vervullen van een herstructurering van de interdependentie organisatie en het nastreven van stabiliteit in de organisatieomgeving, dit geldt voor alle organisaties, het gaat ze hier niet om de winst en/of efficiëntie (Scott & Davis, 2007). Ik verwacht niet dat er op dit moment sprake is van een fusie, omdat er een netwerksamenwerking is opgezet. Mogelijk is er wel sprake van instabiliteit in de organisatieomgeving bij de betrokken organisaties. Wat aan de orde is, zal tijdens de analyse naar voren komen.

Vervolgens bestaat er nog een strategie die de betrokken organisaties mogelijk toepassen, deze strategie heet collectieve acties. Naar mijn verwachting is er sprake van collectieve acties bij de betrokken organisaties, omdat er sprake is van een netwerksamenwerking. Bij de netwerksamenwerking rondom re-integratie is het mogelijk dat meerdere organisaties gezamenlijke acties organiseren, daarom gebruik ik de theorie die Scott & Davis (2007) bieden op het gebied van collectieve acties. Scott & Davis (2007) stellen dat bij de strategie collectieve acties, organisaties deelnemen aan collectieve acties om hun omgeving te managen. Hiermee wordt bedoeld dat meerdere organisaties gaan samenwerken om elkaar te beschermen tegen externe bedreigen, deze

externe bedreiging is de omgeving (Scott & Davis, 2007). Of de betrokken organisaties daadwerkelijk gebruik maken van deze strategie volgt uit de analyse.

Al eerder heb ik aangegeven dat de betrokken organisaties samen een gezamenlijk doel nastreven. Toen is besproken dat de tactiek allianties toegepast kon worden, de strategie collectieve acties biedt een alternatieve tactiek die de betrokken organisaties mogelijk toepassen. De tactiek die de betrokken organisaties kunnen toepassen is het aangaan van associaties. Associaties zijn regelingen die toelaten dat meerdere organisaties samenwerken om gedeelde doelen na te streven, het zijn ook wel verenigingen. De betrokken organisaties hebben een gezamenlijk doel, daarom verwacht ik dat betrokken organisaties mogelijk associaties aangaan. De organisaties die associaties aangaan hoeven niet altijd gelijk te zijn om deel uit te maken van een associatie. Redenen waarom organisaties zich aansluiten bij een vereniging is om middelen te vergaren, veilig informatie te kunnen delen, invloed uit willen oefenen en om legitimiteit te krijgen. Gezien de kenmerken van een associatie verwacht ik dat de betrokken organisaties mogelijk associaties aangaan. De betrokken organisaties zijn allen niet gelijk en zij delen informatie van de ex- gedetineerden met elkaar. Daarbij verwacht ik dat zij samenwerken om middelen te vergaren, zoals eerder is aangegeven, met het verschaffen van een identiteitskaart. De betrokken organisaties zijn allen overheidsinstanties die te kampen hebben met het hoog houden van de legitimiteit. Of de organisaties daadwerkelijk associaties aangaan zal blijken uit de analyse.

De betrokken organisaties zijn allen overheidsinstanties, wat betekent dat de organisaties gestuurd worden door de staat. Mogelijk bepaald de staat hoe de netwerksamenwerking verloopt, Scott & Davis (2007) bieden een theorie om deze verwachting te analyseren. Zij benoemen deze tactiek als het richten tot de staat, hiermee wordt bedoeld dat organisaties zich richten tot de staat (Scott & Davis, 2007). Organisaties maken dan gebruik van de macht van de staat om het profiel van afhankelijkheden te wijzigen. De overheid heeft de macht om gezag uit te oefenen tegenover organisaties, de staat kan bepalen hoe organisaties zich moeten organiseren of structureren. De staat kan ervoor zorgen om organisaties te vormen. De betrokken organisaties bij de re-integratie van ex- gedetineerden zijn gevormd door de overheid, mogelijk is er sprake van de tactiek richten tot de staat bij de organisaties. Bij de tactiek richten tot de staat hebben organisaties nog wel enkele invloed om de politieke omgeving te beïnvloeden, bijvoorbeeld wanneer zij over een hulpbron beschikken die de overheid nodig heeft. Daarbij kunnen organisaties ook met het uitlenen van hun personeel de politiek van informatie en advies voorzien, zo kunnen zij de dwang gedeeltelijk beïnvloeden. Of er daadwerkelijk gebruikt wordt gemaakt van de tactiek het richten tot de staat bij de netwerksamenwerking rondom re-integratie zoals Scott & Davis (2007) beschrijven volgt uit de analyse.

2.3 Verschillen strategieën

Bij elke strategie moeten de betrokken organisaties een afweging maken tussen autonomie en aanpassen, deze keuze wordt beïnvloed door het belang van stabiliteit en zekerheid. Welke tactiek de betrokken organisaties kiezen, heeft vooral te maken met de machtspositie van de organisaties en hoe zij zich bewegen in de netwerksamenwerking. Welke strategie de betrokken organisaties kiezen hangt af van de mate van interdependentie. Overbruggen is een strategie die vooral betrekking heeft op het samenwerken tussen twee of meerdere organisaties. Bij overbrugging wordt er gebruik gemaakt van derden die de organisatie proberen te verbeteren, bijvoorbeeld externe vertegenwoordigers. Deze samenwerking vindt plaats tussen verschillende leden van een organisatie en niet met de gehele organisatie. De voornaamste reden om hier samen te werken is omdat er sprake is van onderlinge interdependentie. Bij de re-integratie van ex-gedetineerden kan dit bijvoorbeeld zijn dat een ex-gedetineerde verslaafd is, waardoor hij verslavingszorg nodig heeft. De gemeente die deze zorg draagt voor de burgers, heeft niet de middelen om de verslavingszorg aan te bieden en is daarom afhankelijk van verslavingszorginstellingen. De strategie van collectieve acties is er vooral op gericht dat organisaties samen gaan werken om bedreigingen van buitenaf te managen. Het doel van deze strategie is om de eigen organisatie te beschermen tegen de omgeving, de betrokken organisaties hebben hier ook te maken met een gezamenlijk doel. Het grote verschil tussen overbruggen en collectieve acties is dat bij overbruggen de samenwerking vooral gericht is op de onderlinge interdependentie en bij collectieve acties zijn de organisaties er meer op gericht om gezamenlijk de omgeving te managen.

2.4 Conclusie

Dit hoofdstuk biedt een theoretisch kader waardoor de focus van het onderzoek bepaald wordt. De focus wordt bepaald door de theorie. De theorie voorziet in mogelijke antwoorden op de onderzoeksvragen, deze mogelijke antwoorden worden aangeboden door de kernkwesties. De kernkwesties zijn interdependentie, overbruggen en collectieve acties. De drie kernkwesties zijn vervolgens weer onderverdeeld in verschillende tactieken. De tactieken zijn taakinterdependentie, doelinterdependentie, symmetrische interdependentie, asymmetrische interdependentie, coöptatie, gemeenschapsagentschappen, allianties, fusies/ overnames, associaties, richten tot de staat. De kernkwesties en de bijbehorende tactieken zijn de focus in mijn onderzoek, de tactieken bieden inzicht in de mogelijke vorm van samenwerking die er bestaat tussen de betrokken organisaties rondom re-integratie van ex-gedetineerden. Tijdens het onderzoek wordt er gekeken naar de verschillende manieren van samenwerking, welke wordt aangeboden door het theoretisch kader. De concepten van de tactieken bieden de mogelijke antwoorden op de onderzoeksvraag, met behulp

van het toepassen van deze concepten tijdens het onderzoek kunnen daadwerkelijke antwoorden gevonden worden.

Hoofdstuk 3 – Methodologie

In dit hoofdstuk wordt er een verantwoording gegeven voor de gekozen methode van het onderzoek. Dit hoofdstuk beschrijft hoe ik aan het antwoord op mijn onderzoeksvraag wil komen. Om een antwoord te geven op de onderzoeksvraag, is onderzoek nodig naar de samenwerking tussen de betrokken organisaties rondom re-integratie in de regio's Overijssel en Gelderland. Het antwoord op de onderzoeksvraag ligt bij betrokken organisaties, zij werken immers samen en zorgen voor de re-integratie van de ex-gedetineerden. Om het onderzoek goed uit te voeren zijn er gegevens nodig die inzicht geven in de samenwerking tussen de betrokken organisaties. Het is van belang dat informatie ingewonnen wordt bij de betrokken organisaties, zij beschikken over de informatie die relevant is voor het onderzoek. De betrokken organisaties zijn gemeenten, politie, Openbaar Ministerie (OM), penitentiaire inrichtingen en reclasseringsinstellingen. Ook zijn welzijninstellingen, instellingen voor verslavingszorg, woningbouwcorporaties, het CWI etc. relevant (Eefting, 2007) Het is niet mogelijk om al deze organisaties mee te nemen in het onderzoek, de onderzoeksperiode is daar helaas te kort voor. Daarom zal in dit hoofdstuk besproken worden via welke organisaties de data verzameld zal worden en waarom er voor die data is gekozen.

3.1 Dataverzameling

Om antwoord te geven op de onderzoeksvraag zijn er data nodig die verzameld moeten worden. Dit onderzoek moet inzicht bieden in de netwerksamenwerking binnen de regio's Gelderland en Overijssel rondom de re-integratie van ex-gedetineerden en in dit onderzoek zullen de eventuele problemen uitgelicht worden. Verder moeten de taken en de interacties tussen verschillende betrokken organisaties in kaart gebracht worden. Er is daarom gekozen voor een kwalitatief onderzoek. Wanneer er onderzoek gedaan wordt naar processen en interacties in bestaande situaties, instituties en instellingen is kwalitatief onderzoek de beste manier om onderzoek te doen (Reulink & Lindeman, 2005). In het onderzoek wordt de netwerksamenwerking tussen twee regio's vergeleken, daarom is het vergelijkend onderzoek. De data worden op verschillende manieren verzameld.

Allereerst worden documenten verzameld van de netwerksamenwerking rondom de re-integratie van ex-gedetineerden die vervolgens geanalyseerd worden. Geschikte documenten gebruikt worden om de data te verzamelen zijn documenten afkomstig van het Wetenschappelijk Onderzoek en Documentatiecentrum (WODC) en documenten van het Ministerie van Veiligheid en Justitie (MVenJ) en documenten van de Vereniging van Nederlandse Gemeenten (VNG). Het WODC doet een onderzoek naar de nazorg van ex-gedetineerden, dit onderzoek heet de Monitor Nazorg Ex-gedetineerden. De documenten van het WODC doen verslag over de resultaten van het werk van de

betrokken organisaties. Deze informatie is bruikbaar voor het onderzoek om inzicht te krijgen in hoe de organisaties werken en of er sprake is van interactie tussen de betrokken organisaties. Daarbij bieden de documenten van het MVenJ en de VNG een samenwerkingsmodel voor de nazorg van volwassen ex-gedetineerden. In het samenwerkingsmodel wordt de samenwerking tussen de betrokken organisaties in beeld gebracht, daarbij wordt ook uitgelicht over welke middelen de betrokken organisaties beschikken. Deze informatie is nodig om te onderzoeken hoe de samenwerking tussen de betrokken organisaties verloopt. Daarbij selecteer ik documenten die niet ouder zijn dan tien jaar, omdat in 2002 de regering met het veiligheidsprogramma 'Naar een veilige samenleving' is gestart. De documenten die ik gebruik van het WODC en van het MVenJ en de VNG zijn afkomstig vanaf het jaar 2008 tot 2011, daarmee zijn de documenten geschikt om data uit te verzamelen.

Vervolgens wanneer na de documenten verzameling en analyse nog informatie ontbreekt, wordt met behulp van interviews de ontbrekende informatie aangevuld. De documenten bevatten algemene landelijke informatie, terwijl het onderzoek een vergelijkend onderzoek is tussen twee regio's. Vanuit dit oogpunt ben ik genoodzaakt interviews af te nemen om zo meer diepte aan het onderzoek te kunnen geven. Ik neem interviews af omdat de informatie die ik nodig heb, zich bevindt in de hoofden van de respondenten. De informatie waar ik naar op zoek ben middels de interviews zijn de rationele en emotionele drijfveren van de respondenten. De belevingswereld van de respondent staat centraal. De belevingswereld is belangrijk voor het onderzoek om te bepalen hoe de samenwerking verloopt en waar de problemen liggen. De interviews zijn semigestructureerde interviews, zodat er tijdens het interview ruimte is voor de belevingswereld van de respondent. Semigestructureerde interviews houden in dat ik vooraf onderwerpen opstel waar ik informatie over wil verkrijgen, maar de vragen staan niet structureel vast (Reulink & Lindeman, 2005). Bij een semigestructureerd interview wordt er gebruikt gemaakt van een vragenlijst. De vragenlijst die ik opstel bestaat uit negen open vragen, waar ik eventueel op door kan vragen als dat nodig is. De interviews gaan ongeveer een uur duren en worden opgenomen. Ik neem de interviews op waardoor de interviews achteraf controleerbaar zijn, hiermee is ook de betrouwbaarheid van het materiaal verhoogd. De interviews vinden plaats, indien mogelijk, in een aparte kamer zodat de respondent vrij kan spreken.

In totaal zullen er zeven interviews afgenomen worden. Bij een kleinschalig onderzoek zijn acht interviews vereist om tot een goed resultaat te komen. Dit betekent dat ik één interview te weinig afneem, dit tekort wordt gecompenseerd aan de hand van vier wetenschappelijke documenten. Deze documenten luiden als volgt; De monitor nazorg Ex- gedetineerden van Weijters en More, Samenwerkingsmodel Nazorg volwassen (ex-) gedetineerde burgers van VNG en MvVJ, een

masterscriptie over de effectiviteit van de netwerksamenwerking met betrekking tot de nazorg van C. Hagemeyer, Project verbetering uitvoering nazorg van het Ministerie van Justitie. Deze documenten bevatten informatie die inzicht geven in de samenwerking. In Gelderland worden vier respondenten bij vier organisaties geïnterviewd en in Overijssel drie respondenten bij drie organisaties. In beide regio's wordt de Medewerker Maatschappelijke Dienstverlening (MMD'er) uit de PI en nazorgcoördinator van de gemeente geïnterviewd. Zij worden in beide regio's geïnterviewd, omdat zij het startpunt zijn van de samenwerking en het re-integratietraject, het verloop van de nazorg van de ex-gedetineerde in beginsel in hun handen. In Gelderland wordt de MMD'er uit de PI Arnhem-Zuid geïnterviewd en de nazorgcoördinator van de gemeente Arnhem. In Overijssel is de MMD'er afkomstig uit de PI Zwolle en de nazorgcoördinator uit de gemeente Enschede. Deze steden zijn geselecteerd omdat zij te maken hebben met een grote in- en uitstroom van ex-gedetineerden. In de regio Overijssel wordt ook de coach wijkagent van de politie Enschede geïnterviewd. De controle en toezicht van een ex-gedetineerde in de maatschappij ligt bij de wijkagent. In de regio Gelderland wordt een reclasseringsambtenaar van Iriszorg en een reclasseringsambtenaar van het Leger des Heils geïnterviewd. De reclassering heeft als taak om de ex-gedetineerde te controleren en te begeleiden. Iriszorg is gespecialiseerd in verslavingszorg en het leger des Heils heeft zich niet gespecialiseerd op één gebied, daarom is het interessant om verschillende reclasseringsorganisaties te interviewen. In beide regio's zijn niet dezelfde organisaties geïnterviewd, om zo een breder beeld te creëren.

3.2 Data-analyse

Met behulp van data wordt er naar een antwoord gezocht op de onderzoeksvraag. Tijdens de analyse wordt er onderscheid gemaakt tussen de documentanalyse en de interviews. Allereerst zal er een documentanalyse plaatsvinden en vervolgens waar nog data ontbreken, zal dit opgevuld worden door middel van interviews. De documenten zullen geanalyseerd worden aan de hand van het analyseschema hieronder.

Figuur 1. Analyse schema

Met behulp van het analyse schema kan informatie geanalyseerd worden, de concepten dienen als focus tijdens de analyse. Wanneer de documenten geanalyseerd worden, wordt er per tactiek gekeken of hier sprake van is bij betrokken organisaties. Zo worden de documenten geanalyseerd op taakinterdependentie, doelinterdependentie, symmetrische en asymmetrische interdependentie, coöptatie, gemeenschapsagentschappen, allianties, fusies/ overnames, associaties en richten tot de staat. Deze tactieken zijn uitgewerkt in het theoretisch kader. Met behulp van de uitwerking in het theoretisch kader worden de documenten geanalyseerd op overeenkomsten en verschillen met de theorie, uit deze analyse volgt of er sprake is van een bepaalde tactiek bij de betrokken organisaties. Wanneer de tactiek bepaald is kan uit het analyse schema afgeleid worden tot welke strategie deze tactiek behoort. Zo wordt vervolgens duidelijk met behulp van het theoretisch kader welke samenwerkingsverbanden de betrokken organisaties aangaan. Vervolgens wordt het analyse schema ook gebruikt om de interviewvragen op te stellen. Over elk concept/tactiek uit het analyseschema zal er een interviewvraag gesteld worden aan de respondent van de betrokken organisaties. Dit heeft als doel dat de respondenten tijdens het interview informatie kunnen geven over deze concepten, zodat de documentenanalyse aangevuld kan worden. Wanneer uit de documentenanalyse geen bruikbare informatie gevonden wordt over een bepaalde tactiek wordt deze ontbrekende informatie door middel van de interviews aangevuld. Om een focus te creëren in het onderzoek is het schema van belang, zodat zowel tijdens de documentenanalyse als de interviews dezelfde concepten worden geanalyseerd. Over elke tactiek uit het analyseschema wordt een vraag gesteld, waardoor duidelijk wordt hoe de betrokken organisatie te maken hebben met een bepaalde tactiek. Ook hier wordt het antwoord van de respondent vergeleken op overeenkomsten of verschillen met de tactieken uit het theoretisch kader. Uit deze analyse volgt welke samenwerkingsvormen de betrokken organisaties aangaan in het samenwerkingsnetwerk.

3.3 Conclusie

In dit onderzoek worden de data verzameld door middel van documenten en interviews. Dit hoofdstuk biedt een handleiding om het onderzoek uit te voeren. In dit hoofdstuk staat beschreven hoe de data verzameld worden en hoe de data vervolgens geanalyseerd worden, zodat mijn onderzoek controleerbaar is. Dit hoofdstuk biedt tevens een analyseschema wat als hulpmiddel dient tijdens de analyse. Tijdens de analyse wordt er aan de hand van het analyseschema geanalyseerd of er sprake is van een bepaalde tactiek, zoals aangegeven in het analyseschema. Vervolgens biedt het analyseschema een focus voor het verrichten van het onderzoek. De interviews en documenten worden geanalyseerd op de tactieken die het analyseschema biedt. Vervolgens worden de resultaten uit de analyse vergeleken met de uitwerking van de tactieken in het theoretisch kader. Uit de vergelijking volgt een antwoord op de onderzoeksvraag.

Hoofdstuk 4 – Analyse

In dit hoofdstuk zal er een analyse worden gegeven over de verzamelde data uit de documentenanalyse en de afgenomen interviews. In dit hoofdstuk zal duidelijk worden hoe de betrokken organisaties samenwerken om ex-gedetineerden te laten re-integreren in de maatschappij. De analyse bestaat uit drie paragrafen, de paragrafen zijn aan de hand van kernkwesties opgesteld. De drie kernkwesties bevatten concepten die aan de hand van het theoretisch kader geanalyseerd worden. De analyse van de kernkwesties met de bijbehorende concepten leiden tot antwoorden op de deelvragen van dit onderzoek. Met behulp van de analyse van de documenten en interviews wordt er antwoord gegeven op de deelvragen, wat vervolgens leidt naar een antwoord op de onderzoeksvraag.

4.1 Interdependentie betrokken organisaties

In deze paragraaf wordt de eerste kernkwestie interdependentie geanalyseerd. De kernkwestie interdependentie wordt geanalyseerd aan de hand van de vier bijhorende concepten. De vier concepten zijn taakinterdependentie, doelinterdependentie, symmetrische interdependentie en asymmetrische interdependentie die zijn besproken in het theoretisch kader. Aan de hand van de concepten zal geanalyseerd worden in hoeverre de betrokken organisaties te maken hebben met interdependentie en met welke vormen van interdependentie.

Uit de analyse is gebleken dat alle geïnterviewde organisaties te maken hebben met taakinterdependentie, behalve de politie. Dit is opvallend, omdat de politie wel deel uitmaakt van een netwerksamenwerking waarin iedereen afhankelijk van elkaar is. Tijdens het interview geeft de coach wijkagent aan ' Als politie hebben wij de taak om de criminaliteit te verminderen, echter kunnen wij dit niet alleen'. Hieruit blijkt dat de politie wel het gevoel heeft afhankelijk te zijn van andere organisaties, terwijl dit na de analyse niet het geval blijkt te zijn. Wanneer de theorie van Ten Brinke (2010) wordt toegepast op de verzamelde data over taakinterdependentie bij de politie kan er gesteld worden dat er geen sprake is van taakinterdependentie zoals Ten Brinke (2010) omschrijft. De politie is niet afhankelijk van andere betrokken organisaties om haar taken uit te kunnen oefenen, zoals de andere betrokken organisaties wel zijn. Om de taak, het handhaven van de openbare orde, te vervullen is de politie niet afhankelijk van andere organisaties, de politie is de enige organisatie die deze taak heeft en kan uitoefenen. Waar wel een discussiepunt ligt is dat de PI niet altijd de wijkagent inlicht wanneer er een (ex-) gedetineerde vrijkomt, dit kan leiden tot het verstoren van de openbare orde. Hieruit blijkt dat de politie toch mogelijk afhankelijk is van de informatie van de PI. Het is echter niet zo dat de wijkagent haar taken niet kan uitvoeren zonder deze informatie, het maakt het werk alleen makkelijker omdat er preventief gehandeld kan worden. Volgens Ten Brinke

(2010) is er geen sprake van taakinterdependentie, wanneer organisaties elkaar niet nodig hebben om de taken goed uit te kunnen voeren.

Daarentegen bestaat er tussen de PI en de Gemeente in beide regio's een hogere mate van taakinterdependentie dan tussen de andere betrokken organisaties (Hagemeijer,2012). De nazorg coördinator van de gemeente Enschede geeft aan tijdens het interview ' Wij zijn samen met de PI het startpunt van de nazorgdetentie en hebben elkaar nodig om het nazorgtraject te starten'. Uit de interviews is gebleken dat beide organisaties zich bewust zijn van de interdependentie die tussen de organisaties bestaat. Dat de beide organisaties zich bewust zijn van de nauwe samenwerking heeft een positief effect op de samenwerking. Hierdoor voelen de organisaties zich meer verantwoordelijk voor het werk van andere organisaties waar ze een bijdrage aan moeten leveren (Ten Brinke, 2010). Dit is tevens gebleken uit de interviews, de MMD'ers nazorg coördinatoren geven beiden aan dat ze elkaar goed kennen en dat zij regelmatig contact hebben. De MMD'er en de nazorg coördinator zijn afhankelijk van elkaars informatie om de taken goed uit te kunnen oefenen. Zij hebben als enige een gezamenlijk communicatiesysteem, Digitaal Platform Aansluiting Nazorg(DPAN), waarin zij informatie over de (ex)- gedetineerde uitwisselen (Ministerie van Justitie, 2008). Door middel van het DPAN systeem houden de MMD'er en de nazorg coördinator elkaar op de hoogte van wat er zoal geregeld is qua basisvoorzieningen en wat nog in werking gesteld moet worden en wat noodzakelijk is om de taken uit te kunnen oefenen. Ook wordt middels dit systeem gecommuniceerd wanneer een (ex-)gedetineerde binnenkomt bij de PI en tevens wanneer deze persoon vrijkomt (MVenJ,2011). De MMD'er en de nazorg coördinator zijn in dit geval afhankelijk van elkaar op het gebied van informatie-uitwisseling om hun taken uit te kunnen oefenen, dit is een afhankelijkheid die Ten Brinke (2010) beschrijft bij de taakinterdependentie.

In tegenstelling tot taakinterdependentie is er bij alle betrokken organisaties wel sprake van een hoge mate van doelinterdependentie. Van een hoge mate van doelinterdependentie kan gesproken worden wanneer alle organisaties zich bewust zijn van het gezamenlijke doel (Ten Brinke, 2010). Tijdens de interviews met alle betrokken organisaties werd de vraag gesteld of de doelen gedeeld worden met andere organisaties. Elke geïnterviewde beantwoordde de vraag volmondig met 'ja', met als aanvulling dat het gezamenlijke doel dat zij nastreven, het terugdringen van de recidive betreft. Daarbij komt de doelstelling overeen met de doelstelling zoals het Ministerie van Veiligheid en Justitie (2011) deze voor ogen had. De hoofddoelstelling die gegeven is voor het samenwerkingsmodel voor de nazorg van ex- gedetineerden door het Ministerie van Veiligheid en Justitie(2011) luidt als volgt; het terugdringen van recidive en overlast door het vergroten van re-integratiemogelijkheden van (ex-) gedetineerde burgers middels een sluitende optimale nazorg op de primaire basisvoorzieningen (huisvesting, inkomen/werk- inclusief scholing en dagbesteding-,

schulden, zorg en identiteitsbewijs), waardoor de (ex-) gedetineerde burger in een positieve en stabiele situatie komt na detentie. Tijdens de interviews worden alle punten die in de doelstelling naar voren komen, van het Ministerie van Veiligheid en Justitie, aangestipt door de geïnterviewde. Daarbij geeft de nazorg coördinator van de gemeente Arnhem aan tijdens het interview ' Alleen door samenwerking kunnen wij het gezamenlijk doel bereiken, wanneer een (ex-) gedetineerde beter in beeld is door de samenwerking kan de kennis gebundeld worden. Deze uitspraak komt overeen met hoe Van der Vegt, Emans & Van de Vliert (1998) doelinterdependentie beschrijven, als de mate waarin het bereiken van doelen en opbrengsten van het ene teamlid afhankelijk is van het al dan niet bereiken van doelen en opbrengsten van de andere teamleden. Uit de interviews en documentenanalyse blijkt dat de organisaties elkaar nodig hebben om het gezamenlijke doel te behalen.

Daarnaast kan er pas van doelinterdependentie gesproken worden wanneer er naast het gezamenlijke doel ook sprake is van een gezamenlijke feedback (Ten Brinke, 2010). In dit geval is er bij alle betrokken organisaties sprake van een gezamenlijke feedback op de gezamenlijke doelstelling. De gezamenlijke feedback wordt gegeven door het Wetenschappelijk Onderzoek – en Documentatiecentrum in de monitor nazorg ex-gedetineerden. In deze monitor wordt jaarlijks gepubliceerd in welke mate (ex-)gedetineerden een identiteitsbewijs, inkomen, huisvesting, schulden en contact met een zorginstelling hebben op het moment dat zij een Penitentiaire Inrichting binnenkomen, op het moment dat hun detentie erop zit en op het moment dat zij zich zes maanden in de vrije maatschappij bevinden (Weijters & More, 2010). Daarbij wordt ook de recidivemonitor gepubliceerd, waaruit blijkt wat het recidivecijfer is (Weijters & More, 2010). Hier is sprake van feedback op het gezamenlijke doel van de betrokken organisaties zoals het MVenJ deze heeft gedefinieerd. Wanneer er feedback wordt gegeven op het gezamenlijke doel van de ketenpartners is de doelinterdependentie hoog (de Jong, 2007). In dit geval is er een gezamenlijke feedback, tijdens de interviews beamen zij dat zij te maken hebben met een gezamenlijke feedback op de hoofddoelstelling. De netwerksamenwerking heeft te maken met een gezamenlijke doelstelling en een gezamenlijk feedback, hieruit kan geconcludeerd worden dat er sprake is van doelinterdependentie zoals Ten Brinke (2010) definieert.

Zojuist is al genoemd dat alle organisaties te maken hebben met taakinterdependentie behalve bij de politie. Wanneer er sprake is van taakinterdependentie kan dit symmetrisch of asymmetrisch zijn. Wanneer we de hoge mate van taakinterdependentie tussen de MMD'er en nazorgcoördinator analyseren kan er gesteld worden dat er sprake is van asymmetrische interdependentie. Dit is opvallend omdat ze afhankelijk zijn van elkaars informatie-uitwisseling om het werk goed te kunnen doen. Tijdens het interview met de MMD'er uit de PI Zwolle zegt zij het volgende 'Tussen de PI en de

gemeente bestaat wederzijdse informatie-uitwisseling, wij hebben elkaar het meest nodig in vergelijking met de andere ketenpartners.’ Uit de interviews blijkt dat in beide regio’s er sprake is van wederzijdse informatie- uitwisseling tussen de PI en gemeente. Doordat er wederzijdse-informatie uitwisseling bestaat tussen de PI en de gemeente kan er volgens de Jong (2007) gesteld worden, dat er sprake is van symmetrische interdependentie, omdat de macht gelijk verdeeld is. Hieruit blijkt dat er sprake is van symmetrische interdependentie, maar wanneer er dieper geanalyseerd wordt blijkt het tegenovergestelde waar te zijn. Naast de informatie- uitwisseling bestaat er ook nog uitwisseling van middelen. Zo kan het voor komen dat niet alle basisvoorzieningen zijn geregeld vlak voor de vrijlating. Een voorbeeld is dat de (ex-) gedetineerde nog niet in het bezit is van geldig legitimatiebewijs, de MMD’er moet in dit geval de gemeente inschakelen. De PI heeft niet de middelen om een identiteitsbewijs te verschaffen, de gemeente heeft deze middelen wel. Hetzelfde geldt voor een uitkering, de PI kan geen uitkering verschaffen en heeft daarom de gemeente nodig voor deze middelen. De gemeente kan een aantal basisvoorwaarden verschaffen aan de ex-gedetineerde, terwijl de PI dit niet kan en hiervoor afhankelijk is van de gemeente (Hagemeijer, 2012). Volgens de Jong(2007) is er sprake van asymmetrische interdependentie, wanneer een minder taakafhankelijke organisatie in een werkrelatie macht kan uitoefenen op de meer taakafhankelijke organisatie. In dit geval is de meer taakafhankelijke organisatie de PI en de minder taakafhankelijke organisatie de gemeente. Wanneer we zowel de informatie-uitwisseling als de afhankelijkheid van middelen meenemen is er sprake van asymmetrische taakinterdependentie tussen de PI en de gemeente.

Daarnaast is uit de interviews met beide reclasseringsambtenaren gebleken dat tussen de reclassering en de zorginstellingen asymmetrische taakinterdependentie bestaat. De reclassering kan invloed uit oefenen op het werk van de zorginstellingen. Dit is merkwaardig omdat de reclassering in eerste instantie afhankelijk is van de zorginstellingen. De reclassering kan een (ex-)gedetineerde met gezondheidsproblemen niet helpen, wanneer deze niet eerst behandeld wordt door zorginstellingen. Hieruit kan geconcludeerd worden dat de reclassering afhankelijk is van de zorginstelling wat de zorginstelling machtiger maakt, zoals de Jong (2007) beschrijft. Toch is de reclassering machtiger dan de zorginstelling. De reclasseringsambtenaar van het Leger des Heils geeft aan ‘ De reclassering dient als tussenpersoon tussen justitie en de andere ketenpartners, wij als reclassering zijn een onderdeel van justitie’. Tijdens de interviews met beide reclasseringsambtenaren komt naar voren dat de reclasseringsinstelling bepaald in hoeverre de zorginstelling kan handelen binnen de wettelijke kaders die door justitie zijn gesteld. De reclassering is een onderdeel van justitie en kan waar nodig een zorginstelling terugroepen wanneer de behandeling niet binnen de wettelijke kaders valt, de reclassering heeft als het ware de vinger in de pap. Wanneer we dit vergelijken met de definitie van

de Jong (2007) kan hieruit afgeleid worden dat er sprake is van asymmetrisch interdependentie, omdat er sprake is van ongelijke machtsverhoudingen tussen de reclassering en de zorginstellingen. Daarbij is de zorginstelling afhankelijk van de cliënten die de reclassering doorstuurt naar de zorginstelling. Vervolgens is de reclassering afhankelijk van de zorginstelling om cliënten goed te kunnen behandelen, maar wanneer alles wordt afgewogen is de zorginstelling afhankelijker van de reclassering.

4.2 Strategie overbruggen

In deze paragraaf wordt de kernkwestie overbruggen geanalyseerd. De kernkwestie overbruggen wordt geanalyseerd aan de hand van de vier bijhorende concepten. De vier concepten zijn coöptatie, gemeenschapsagentschappen, allianties, fusies/overnames welke zijn uitgewerkt in het theoretisch kader. Aan de hand van de concepten en de verzamelde data zal geanalyseerd worden in hoeverre de betrokken organisaties te maken hebben met overbrugging en met welke vormen van overbrugging.

Wanneer we kijken of er bij de betrokken organisaties rondom re-integratie van ex-gedetineerden gebruik wordt gemaakt van coöptatie zoals Scott & Davis (2007) dit beschrijven, is dit niet het geval. Bij geen enkele betrokken organisatie is er sprake van externe vertegenwoordigers die binnen de organisatie invloed komen uitoefenen op de besluitvorming en adviesstructuur van de organisaties. Wel is sprake van advies afkomstig van externe organisaties, maar dit komt niet overeen met de externe vertegenwoordigers zoals Scott & Davis (2007) dit benoemen. De nazorgcoördinator van de gemeente Arnhem zegt het volgende 'Nooit wordt er iemand van een externe organisatie ingehuurd om advies te geven, wanneer iemand advies geeft wordt dit gezien als samenwerking omdat er nooit iets financieels tegenover staat.' Alle andere geïnterviewde organisaties geven in het interview aan dat zij spreken van samenwerking wanneer er iemand advies komt geven, behalve de politie. De positie van de politie zal later in deze paragraaf aan bod komen. De personen die advies komen geven aan de organisaties kunnen niet gezien worden als externe vertegenwoordigers, omdat deze personen trainingen komen geven over onderwerpen waar op dat moment de betreffende organisaties meer over willen weten. Zo noemt de reclasseringsambtenaar van de Iriszorg het ook wel 'bijscholing'. Daarbij komt dat de organisaties zelf de hulp inschakelen van externe organisaties om de trainingen te komen geven. Deze trainingen worden vaak gedaan door ketenpartners met als doel om de (ex-)gedetineerde beter te begeleiden en hierdoor recidive te verminderen. In dit geval is hier geen sprake van coöptatie zoals Scott & Davis (2007) beschrijven, de externe vertegenwoordigers bij de betrokken organisaties zijn gericht op bijscholing en niet op de coördinatie van de organisatie. Daarbij komt dat de hulpverlenende organisaties geen invloed hebben op de besluitvorming of adviesstructuur wat bij coöptatie wel geval is.

Zojuist is geconcludeerd dat er geen sprake is van externe vertegenwoordigers bij de betrokken organisaties zoals Scott & Davis (2007) dit beschrijven. Ook heeft de politie niet te maken met ketenpartners die bijscholing komen geven. Bij de politie is er juist sprake van het tegenovergestelde, de politie heeft te maken met interne onderzoeken. De coach wijkagent geeft aan 'Bij de politie is er sprake van interne coördinatie, wanneer er bijvoorbeeld iets mis is gegaan in een zaak met een (ex-)gedetineerde dan wordt deze intern onderzocht vanwege privacy maatregelen'. Vervolgens komt er uit dit interne onderzoek een advies voor de toekomst hoe de politie voortaan moet omgaan met bepaalde zaken. Trainingen en dergelijke gebeurd door de politie ook intern, geeft de coach wijkagent van de politie Enschede aan.

De netwerksamenwerking tussen alle betrokken organisaties vindt plaats in het veiligheidshuis, het veiligheidshuis kan gezien worden als een gemeenschapsagentschap zoals Scott & Davis (2007) beschrijven. Uit de interviews is gebleken dat er een nauwe samenwerking bestaat tussen de betrokken organisaties rondom de re-integratie van ex- gedetineerden, deze samenwerking vindt plaats in het veiligheidshuis. Het veiligheidshuis is opgericht om een sterke netwerksamenwerking te realiseren tussen de lokale netwerken en de gemeente (Veiligheidshuis, 2011). Volgens het Ministerie van Justitie en Veiligheid (2011) is een belangrijke randvoorwaarde voor het organiseren en coördineren van nazorg de regionale samenwerking en informatie-uitwisseling tussen gemeenten, gevangeniswezen, OM, woningcorporaties, zorginstellingen, politie, reclassering etc. Het veiligheidshuis dient als een centraal punt in de regio waar kennis en middelen zich bundelen. De samenwerking die bestaat tussen de betrokken organisaties is een kenmerk van een gemeenschapsagentschap. Scott & Davis (2007) stellen dat er sprake is van een gemeenschapsagentschap wanneer de overheid veel nadruk legt op het samenwerken tussen organisaties om in aanmerking te komen voor financiering. In dit geval heeft de overheid bepaald dat het veiligheidshuis een randvoorwaarde is voor het organiseren en coördineren van nazorg in de regio, tevens wordt het veiligheidshuis gefinancierd door de overheid. De overheid wil dat er op regionaal niveau samenwerking ontstaat tussen de ketenpartners (MVenJ, 2011). Wanneer we kijken naar de samenwerking is hier sprake van een gemeenschapsagentschap zoals Scott & Davis(2007) beschrijven.

Daarbij is naast de samenwerking nog een andere voorwaarde waaraan de betrokken organisaties moeten voldoen om zich een gemeenschapsagentschap te mogen noemen. Naast het samenwerken binnen het veiligheidshuis moeten er ook gezamenlijke overleggen plaatsvinden binnen het veiligheidshuis (Scott & Davis. 2007). In beide regio's is er sprake van overleggen, hoewel het in de beide regio's anders georganiseerd wordt. De betrokken organisaties voldoen aan de twee criteria en daarom kan er gesproken worden van een gemeenschapagentschap. Opvallend is dat het

veiligheidshuis een landelijk project is, maar dat de overleggen per regio anders georganiseerd worden. Zo heeft het veiligheidshuis in Arnhem het veelplegersoverleg, deze vindt één keer in de twee weken plaats tussen het OM, de politie, reclassering, PI Arnhem en de gemeente Arnhem. Alle veelplegers die op de lijst staan worden één keer per twee á drie maanden besproken. Daarnaast zijn er in de regio Gelderland ook overleggen over reguliere ex-gedetineerden, deze overleggen worden niet binnen het veiligheidshuis gevoerd. Deze overleggen zijn wel tot stand gekomen door het veiligheidshuis, het veiligheidshuis biedt een netwerk waardoor helder is met welke contactpersonen je om de tafel moet.

Het veiligheidshuis in Enschede kent twee verschillende soorten overleggen, het nazorgdetentie overleg en het veelplegersoverleg. Het nazorgdetentie overleg vindt één keer in de vier weken plaats tussen het OM, de politie, de gemeente Enschede en reclassering. Tijdens dit overleg worden ex-gedetineerden besproken, waar één van de organisaties meer over wil weten. De deelnemende organisaties kunnen zelf ex-gedetineerden selecteren. Het veelplegersoverleg vindt één keer per zes weken plaats. Tijdens dit overleg neemt een vertegenwoordiger van alle drie de reclasseringsinstellingen deel, het OM, de politie, de gemeente Enschede, Mediant en de PI Almelo. Hier kan ook elke partij zelf de veelpleger selecteren waarover zij het verloop van de re-integratie willen weten. Wanneer we kijken naar het verschil tussen de twee regio's, is het opvallend dat in de regio Gelderland het veelplegersoverleg één keer in de twee weken is en in de regio Overijssel één keer in de zes weken. De nazorgcoördinator van de gemeente Enschede zegt tijdens het interview 'Wij vinden het belangrijker om meer tijd te steken in het overleg met de (ex-)gedetineerde dan met de ketenpartners zelf. Uiteindelijk gaat het om de (ex-)gedetineerde en hiermee moet dan ook om de tafel gezeten worden'. Het veiligheidshuis voldoet hiermee aan de criteria van Scott & Davis (2007) om als gemeenschapsagentschap te fungeren. Binnen het veiligheidshuis wordt er nauw samengewerkt en worden overleggen gevoerd, wat de voorwaarden zijn van een gemeenschapsagentschap.

Zojuist is aangegeven dat er bij het veiligheidshuis in beide regio's sprake is van een gemeenschapsagentschap zoals Scott & Davis (2007) beschrijven. Na deze conclusie is het bijna onmogelijk dat er sprake is van een alliantie, omdat er geen nieuwe organisatie is opgericht maar een netwerksamenwerking. Uit de analyse is gebleken dat er geen sprake is van een alliantie, maar van een samenwerkingsverband. Een kenmerk van een alliantie is dat er een nieuwe organisatie wordt opgericht (Scott & Davis, 2007). Het veiligheidshuis wordt door de geïnterviewde partijen, maar ook door de overheid zelf als samenwerkingsverband gezien, die de samenwerking makkelijker maakt en niet als nieuwe organisatie (Veiligheidshuis, 2011). De nazorgcoördinator van de gemeente Enschede geeft ook aan 'Voor de gemeente is het geen nieuwe organisatie, alleen de overleggen vinden plaats

in het veiligheidshuis en ons werk blijven wij doen voor de gemeente'. Alle geïnterviewde organisaties delen deze mening van de nazorg coördinator.

Daarbij is er in de theorie van Scott & Davis (2007) sprake van een alliantie wanneer overeenstemming bestaat tussen twee of meerdere organisaties die dezelfde doelstelling nastreven. In het veiligheidshuis is er sprake van een gezamenlijk doelstelling tussen alle betrokken organisaties, het veiligheidshuis is zelfs opgericht met als doel om de recidive te verminderen (MvVJ, 2011). Daarbij dient het veiligheidshuis als centraal coördinatiepunt waar kennis en middelen zich bundelen, dit sluit aan op de visie van Scott & Davis (2007) wat betreft een alliantie. Het veiligheidshuis fungeert echter niet als alliantie, omdat het niet voldoet aan de voorwaarde dat er sprake moet zijn van een nieuwe organisatie die opgericht is. Hiermee verwerp ik de verwachting die in het theoretisch kader benoemd is, dat er mogelijk sprake is van een alliantie.

Daarnaast heb ik in het theoretisch kader aangegeven dat ik niet verwacht dat er sprake zal zijn van fusies of overnames bij de betrokken organisaties rondom re-integratie. Mijn verwachting klopt dat er geen sprake is van fusies of overnames bij betrokken organisaties met de ketenpartners in beide regio's, echter zijn er wel interne fusies of fusies met de gehele organisatie. Fusies en overnames met externe organisaties ontstaan door instabiliteit in de omgeving (Scott & Davis, 2007). De reclasseringsambtenaar van het leger des Heils geeft tijdens het interview aan 'Het leger des Heils is al jaren lang een stabiele organisatie en heeft nooit deelgenomen aan fusies, op dit moment is daar ook geen sprake van.' Doordat het leger des Heils een stabiele organisatie is, is een fusie of overname niet noodzakelijk. Bijna alle geïnterviewde organisaties geven aan dat er op dit moment geen sprake is van fusies met andere ketenpartners, ook geven zij aan dat er geen sprake is van instabiliteit binnen de organisaties. Daarbij is het voor enkele organisaties onmogelijk om te fuseren, omdat bepaalde taken alleen in hun handen ligt. Zo zou de gemeente nooit met een ketenpartner kunnen fuseren, omdat de gemeente verantwoordelijk is voor de zorg van haar burgers. Daarbij is de gemeente ook al jarenlang een stabiele organisatie. Wat opvallend is, is dat binnen het veiligheidshuis drie verschillende reclasseringsorganisaties zitten. Het zou voor de hand liggen dat deze reclasseringsorganisaties gaan fuseren, maar hier is geen sprake van. Fuseren is op dit moment geen optie, omdat ze allen op een ander gebied gespecialiseerd zijn. De reclasseringsambtenaar van het Leger des Heils geeft aan dat zij een stapje meer willen doen dan andere reclasseringsorganisaties.

Daarbij is er bij enkele betrokken organisaties sprake van fusies met de gehele organisatie en interne fusies, maar niet zoals Scott & Davis (2007) beschrijven. Zo is de organisatie Iriszorg gefuseerd met maatschappelijke opvang. De reclasseringsambtenaar van Iriszorg geeft hier aan 'Iriszorg is een samengestelde organisatie met verslavingszorg en maatschappelijke opvang'. Hierdoor wil Iriszorg

meer woonzorg creëren en zo kunnen ze mooie trajecten neerzetten, de woonzorg hoeft nu niet uitbesteed te worden. In dit geval is er wel sprake van fusies, zoals Scott & Davis (2007) dit beschrijven, omdat zo de interdependentie geherstructureerd wordt. Deze fusie heeft betrekking op de gehele organisatie van Iriszorg en niet alleen op de reclassering. De reclassering heeft wel te maken met de fusie die zich de afgelopen jaren heeft voor gedaan, maar als reclassering op zich heeft zij minder te maken met fusies. De reclasseringsambtenaar geeft aan 'bij de reclassering van Iriszorg is niet echt sprake van fusies, wel heeft de organisatie als geheel te maken met fusies'. Wanneer we alleen naar de afdeling reclassering kijken wat in dit geval een ketenpartner is, kan hier niet gesproken worden van een fusie zoals Scott & Davis (2007) beschrijven, zij zijn geen instabiele organisatie en de interdependentie wordt ook niet hergestructureerd. De coach wijkagent geeft aan dat alleen binnen de politieorganisatie fusies plaatsvinden, zoals op dit moment de oprichting van de nationale politie. De politie zou ook nooit kunnen fuseren met andere ketenpartners, omdat de politie, als enige organisatie binnen de ketting, een geweldsmonopolie heeft. De fusies van de politie zijn intern en niet met ketenpartners, daarom kan hier ook niet gesproken worden van een fusie zoals Scott & Davis (2007) beschrijven.

4.3 Collectieve acties

In deze paragraaf wordt de kernkwestie collectieve acties geanalyseerd. De kernkwestie wordt geanalyseerd aan de hand van de twee bijbehorende concepten, deze zijn associaties en richten zich tot de staat. Deze concepten zullen geanalyseerd worden aan de hand van het theoretisch kader. Opvallend is dat wanneer er tijdens de interviews gevraagd wordt aan de ketenpartners wat de grootste bedreiging van buitenaf is, is het antwoord de politiek. Bij associaties werken de betrokken organisaties samen om de bedreiging van buitenaf, in dit geval de politiek, te managen. In dit geval is er wel sprake van een gemeenschappelijke bedreiging van buitenaf in beide regio's, maar de samenwerking is juist door de bedreigende organisatie opgericht. Daarom kan er niet gesproken worden van associaties bij de betrokken organisaties rondom re-integratie. In beide regio's geeft elke organisatie aan dat de organisatie afhankelijk is van de politiek en daarmee wordt de politiek als bedreiging ervaren. De reclasseringsambtenaar van het Leger des heils zegt het volgende 'Wij zijn afhankelijk van de politiek, elke vier jaar is er een nieuwe regering, wanneer zij geen prioriteit geven aan het terugdringen recidive dan kan het zomaar zijn dat er minder geld komt voor het leger des heils'. De betrokken organisaties worden gefinancierd door de overheid (Hagemeijer, 2012). Deze financiering wordt door de betrokken organisaties ervaren als een bedreiging. De nazorgcoördinator van de gemeente Arnhem zegt het volgende; 'Iemand begeleiden richting werk kost veel geld en dat is er niet in hoge mate, hierdoor is er mankracht te weinig'. Opvallend is dat alle organisaties de politiek zien als een bedreiging van buitenaf, terwijl zij geheel afhankelijk zijn van de politiek. In dit

geval zou gesteld kunnen worden dat er sprake is van associaties zoals Scott & Davis (2007) beschrijven, omdat organisaties samenwerken die allen dezelfde bedreiging hebben.

Wanneer we dieper analyseren of er sprake is van associaties zoals Scott & Davis (2007) beschrijven is opvallend dat de samenwerking niet tot stand is gekomen om zich te beschermen tegen de politieke bedreiging. Het samenwerkingsnetwerk is opgericht, omdat de politiek randvoorwaarden heeft gesteld aan het samenwerkingsmodel tussen de ketenpartners (MVenJ, 2011). De politiek geeft de opdracht aan de ketenpartners om te gaan samenwerken om de re-integratie van ex-gedetineerden te bevorderen en het recidive terug te dringen. Hier is geen sprake van associaties zoals Scott & Davis (2007) dit beschrijven, omdat de betrokken organisaties niet samenwerken om de bedreigingen van buitenaf te managen. Wel hebben de betrokken organisaties een gezamenlijk doel, wat een kenmerk is van associaties. Dit gezamenlijke doel kan niet zo geïnterpreteerd worden, zoals Scott & Davis (2007) dit beschrijven. Het doel is een veiligheidsdoel, opgesteld door de overheid, en het is niet een doel om de politieke dreiging tegen te gaan.

Opvallend is dat elke betrokken organisatie gestuurd wordt door de staat, maar de organisaties ervaren de invloed van de staat op hun werk verschillend. De betrokken organisaties passen niet de tactiek richten tot de staat toe, zoals Scott & Davis (2007) beschrijven. Daarbij kunnen de betrokken organisaties geen dwang uitoefenen op de staat om invloed uit te oefenen op de politieke besluiten, wat bij de tactiek het richten tot de staat wel het geval is. Wel worden de organisaties gestructureerd door de staat wat ook een kenmerk is van de tactiek richten tot de staat, echter wordt deze invloed niet door elke organisatie als positief ervaren. Zo geeft zowel de nazorgcoördinator van de gemeente Enschede als de nazorgcoördinator gemeente Arnhem aan dat zij het gevoel hebben dat zij veel vrijheid hebben in hun werk. De staat geeft wel wettelijke kaders waarbinnen zij hun werk moeten doen, maar zij hebben niet het idee dat ze heel erg gecontroleerd worden. De nazorgcoördinator van de gemeente Enschede zegt tijdens het interview 'De organisatie wordt gestuurd door de staat, maar voor mijn gevoel oefent de staat weinig invloed uit op mijn alledaagse werk'.

Daarentegen hebben de andere geïnterviewde organisaties wel het gevoel dat de staat een grote invloed uitoefent op het alledaagse werk. Zij ervaren de invloed van de staat als negatief en hebben het gevoel dat ze veel gecontroleerd worden. Zo geeft de reclasseringsambtenaar van de Iriszorg aan; 'Het lijkt vaak of je erop afgerekend wordt of je voldoende geregistreerd hebt in plaats van of je voldoende kwaliteit hebt geleverd'. De reclasseringsambtenaar van het Leger des Heils, de coach wijkagent Enschede, MMD'er uit de PI Zwolle en de MMD'er uit de PI Arnhem geven allen aan dat zij het gevoel hebben dat door de controle van de staat er teveel tijd gaat zitten in administratieve werkzaamheden dan in de inhoudelijke werkzaamheden. Dat organisaties georganiseerd en gestructureerd worden door de staat is volgens Scott & Davis (2007) een kenmerk van het richten

naar de staat. De organisaties kunnen geen invloed uitoefenen op sturing van de staat, het kabinet maakt de besluiten en dat moet het Ministerie van Veiligheid en Justitie doorvoeren in de netwerksamenwerking. Scott & Davis (2007) geven aan dat de organisaties door middel van dwang gedeeltelijk de politieke invloed kunnen beïnvloeden, wanneer er sprake is van het richten tot de staat. Bij alle ketenpartners is dit niet geval, de betrokken organisaties moeten zich houden aan politieke besluiten. De gemeenten hebben wel het idee minder gestuurd te worden door de staat, maar ook zij zijn niet in staat om invloed uit te oefenen op politieke besluiten. Bij de betrokken organisaties is er geen sprake van het richten tot de staat, zoals Scott & Davis (2007) dit definiëren.

4.4 Conclusie

In deze paragraaf wordt er antwoord gegeven op de deelvragen, om zo uiteindelijk een goed antwoord te kunnen geven op de onderzoeksvraag. Met behulp van de resultaten uit de analyse kan er antwoord gegeven worden op de deelvragen.

4.4.1 Conclusie eerste deelvraag

Welke organisaties zijn betrokken bij de re-integratie van ex-gedetineerden in de regio's en over welke middelen beschikken zij?

De betrokken organisaties die de regie voeren in het re-integratieproces zijn gemeenten, politie, Openbaar Ministerie (OM), Penitentiaire inrichtingen en reclasseringsinstellingen. Dit zijn de organisaties die in eerste instantie verantwoordelijk zijn voor de re-integratie van ex-gedetineerden in de maatschappij. Voor de re-integratie zijn basisvoorzieningen nodig die de organisaties samen moeten verschaffen, niet elke organisatie heeft de middelen om in alle basisvoorzieningen te voorzien, hiervoor wordt hulp ingeroepen van andere organisaties. Deze organisaties zijn over het algemeen welzijninstellingen, instellingen voor verslavingszorg, woningbouwcorporaties, CWI etc. De gemeente en de PI hebben de leidende rol, zij moeten er samen voor zorgen dat de basisvoorzieningen voor de ex-gedetineerde geregeld zijn. Het middel dat zij samen bezitten is de informatie over de ex-gedetineerde, zij hebben ook een gezamenlijk communicatiesysteem, DPAN systeem, waar deze informatie wordt uitgewisseld (Ministerie van Justitie, 2008). De gemeente kan de ex-gedetineerde voorzien in financiële middelen en kan zorgen voor een geldig identiteitsbewijs. Voor de basisvoorzieningen huisvesting, werk en zorg zijn andere organisaties nodig. Hiervoor moeten woningcorporaties, CWI en zorginstellingen ingeschakeld worden. De politie moet de orde handhaven en heeft als middel dat zij dwang kunnen toepassen, wanneer een (ex-) gedetineerde zich niet aan de afspraken houdt kan de politie ingrijpen. Het Openbaar Ministerie(OM) veroordeelt de (ex-)gedetineerde. Het OM kan in een vonnis aangeven dat de (ex-)gedetineerde onder toezicht moet worden gesteld door de reclassering. De reclassering houdt toezicht en begeleidt de ex-

gedetineerde wanneer hij/zij vrijkomt. Ook kan de reclassering een melding maken bij justitie wanneer de ex- gedetineerde zich niet aan de afspraken houdt.

4.4.2 Tweede deelvraag

Hoe verloopt de interactie tussen de verschillende betrokken organisaties bij het re-integreren van ex-gedetineerden?

De betrokken organisaties hebben te maken met verschillende interacties. Allereerst is er het samenwerkingsverband in het veiligheidshuis. Het veiligheidshuis is opgericht om een sterke netwerksamenwerking te realiseren tussen de lokale netwerken en de gemeente (Veiligheidshuis, 2011). In het veiligheidshuis zijn alle ketenpartners aangesloten die een grote rol spelen bij de re-integratie van (ex-)gedetineerden. De interactie die plaats vindt in het veiligheidshuis zijn de steeds terugkerende overleggen over de ex- gedetineerden. In beide regio's vindt herhaaldelijk het veelplegers overleg plaats tussen het OM, vertegenwoordiger van de reclasseringsinstellingen, politie, lokale gemeente en de regionale PI. Naast het veelplegers overleg is er in Enschede nog het nazorgdetentie overleg tussen OM, politie, gemeente Enschede en de reclassering. Daarnaast heeft het veiligheidshuis Arnhem geen herhaaldelijke overleggen over reguliere ex- gedetineerden, deze overleggen vinden plaats buiten het veiligheidshuis. Het veiligheidshuis biedt een netwerk waar de ketenpartners gebruik van kunnen maken, wanneer zij met bepaalde contactpersonen om de tafel moeten. Daarnaast is er tussen de PI en de gemeente in beide regio's een hele hechte samenwerking die er tussen andere ketenpartners niet is (MvVJ, 2011). Zij hebben een gezamenlijk communicatiesysteem, Digitaal Platform Aansluiting Nazorg (DPAN), waarin zij informatie over de (ex)-gedetineerde uitwisselen (Ministerie van Justitie, 2008).

4.4.3 derde deelvraag

Wat zijn de overeenkomsten en verschillen in de huidige samenwerking tussen de verschillende regio's om ex- gedetineerden te laten re-integreren?

Het terugdringen van recidive is een landelijk doel dat alle betrokken organisaties delen. Het samenwerkingsmodel in beiden regio's is erop gericht om (ex-) gedetineerden te voorzien in basisvoorzieningen. De coördinatie van de nazorg ligt bij beide regio's bij de gemeente, dit is ook landelijk vastgesteld (MvVJ, 2011). Een belangrijke randvoorwaarde voor het coördineren van de nazorg is regionale samenwerking nodig tussen de ketenpartners. Deze regionale samenwerking wordt in beide regio's gerealiseerd door het veiligheidshuis. Hoe het veiligheidshuis georganiseerd is ligt in de handen van de regio's. Hier ligt dan ook het verschil tussen regio Gelderland en Overijssel. Het veiligheidshuis Arnhem heeft één keer in de twee weken een veelplegers overleg tussen het OM, de politie, reclassering, PI Arnhem en de gemeente Arnhem. Daarentegen heeft het veiligheidshuis in

Enschede één keer per zes weken het veelplegers overleg tussen het OM, de politie, reclassering, PI Almelo, de gemeente Enschede en Mediant. Het verschil zit in de frequentie waarmee de veelplegers overleggen plaatsvinden. Daarbij is er bij het veelplegersoverleg in Enschede een zorginstelling aanwezig, terwijl dit niet het geval is in Arnhem. Verder heeft het veiligheidshuis in Enschede een nazorgdetentie overleg waar ex-gedetineerden worden besproken, waar een organisatie meer over wil weten. Het nazorgdetentie overleg vindt één keer in de vier weken plaats tussen het OM, de politie, de gemeente Enschede en reclassering. Daarnaast zijn er in de regio Gelderland ook overleggen over reguliere ex-gedetineerden, deze overleggen worden niet binnen het veiligheidshuis gevoerd. Deze overleggen zijn wel tot stand gekomen door het veiligheidshuis, het veiligheidshuis biedt een netwerk waardoor helder is met welke contactpersonen je om de tafel moet.

Hoofdstuk 5 – Conclusie

In dit hoofdstuk zal er antwoord worden gegeven op de centrale onderzoeksvraag. Het antwoord op de onderzoeksvraag zal aan de hand van de geanalyseerde data gegeven worden. De geanalyseerde data betreft data uit de gehouden interviews met de betrokken organisaties en data uit documenten van het Ministerie van Justitie, Verenigde Nederlandse Gemeenten, WODC en het veiligheidshuis. Met behulp van de analyse wordt er antwoord gegeven op de onderzoeksvraag, ook biedt de analyse nieuwe kennis dat kan leiden tot discussiepunten. De discussiepunten die volgen uit de analyse worden in dit hoofdstuk besproken. Tot slot eindigt dit hoofdstuk met een advies voor de beleidsmakers en bestuurders van het terugdringen van de recidive.

De centrale onderzoeksvraag luidt als volgt: “Op welke wijze werken de betrokken organisaties in de regio’s samen om ex-gedetineerden goed te laten re-integreren?”

De betrokken organisaties die de regie voeren in het re-integratieproces zijn gemeenten, politie, Openbaar Ministerie (OM), Penitentiaire Inrichtingen en reclasseringsinstellingen. Dit zijn de organisaties die ook het gezamenlijk doel delen, het doel dat zij gezamenlijk nastreven is het terugdringen van recidive. Om dit doel te bereiken heeft de overheid bepaald dat de (ex-)gedetineerde bij vrijlating voorzien is van alle basisvoorzieningen of dat er aan een nog ontbrekende basisvoorziening wordt gewerkt. Om in de basisvoorzieningen te voorzien is er een samenwerkingsmodel opgericht in beide regio’s, de coördinatie van de nazorg van ex-gedetineerde ligt bij de gemeente van de ex-gedetineerde. Allereerst bestaat er een samenwerkingsverband tussen de MMD’er uit de PI en de nazorgcoördinator van de gemeente van de ex-gedetineerde om de (ex-)gedetineerde te voorzien in basisvoorzieningen voordat hij de PI verlaat. De MMD’er en de nazorgcoördinator hebben een communicatiesysteem, DPAN, waarmee ze informatie uitwisselen over de(ex-)gedetineerde, met behulp van dit systeem wordt duidelijk welke basisvoorzieningen er nog geregeld moeten worden voor vrijlating van de (ex-)gedetineerde. Wanneer de ex-gedetineerde vrijkomt ligt de coördinatie van het re- integratietraject bij de gemeente, de gemeente kan het echter niet alleen en daarom is het veiligheidshuis in het leven geroepen. Elke regio heeft een veiligheidshuis om een sterke netwerksamenleving te realiseren tussen de lokale netwerken en de gemeente (Veiligheidshuis, 2011). In het veiligheidshuis vinden overleggen plaats tussen ketenpartners die een rol spelen bij de re-integratie van (ex-) gedetineerden om zo het nazorgtraject verder te begeleiden. Door het samenwerkingsmodel binnen het veiligheidshuis worden de ex-gedetineerden in kaart gebracht bij alle ketenpartners en zo kan er gezamenlijk voor gezorgd worden dat deze ex-gedetineerde goed re-integreert. Door middel van de netwerksamenwerking is duidelijk

welke organisatie over welke middelen beschikt, zo kan er snel en makkelijk gehandeld worden wanneer er basisvoorzieningen voor de ex-gedetineerde geregeld moeten worden.

Uit het onderzoek is gebleken dat de betrokken organisaties rondom re-integratie van ex-gedetineerden afhankelijk zijn van elkaars middelen om de ex-gedetineerde in alle basisvoorzieningen te voorzien, behalve de politie. In beide regio's is er sprake van taakinterdependentie, zoals Scott & Davis (2007) dit beschrijven. Uit de analyse is gebleken dat bij de politie als enige ketenpartner geen sprake is van taakinterdependentie. De coach wijkagent geeft zelf aan dat er bijna geen contact is tussen de MMD'er en de wijkagent. Dit is opvallend, omdat de coach wijkagent het wenselijk acht dat er meer informatie-uitwisseling bestaat tussen de MMD'er en de wijkagent. Volgens ten Brinke (2010) hebben bij taakinterdependentie groepsleden elkaar nodig hebben om hun taken goed uit te kunnen voeren. In dit geval kan de politie haar taken wel uitoefenen zonder hulp van de MMD'er, maar de politie zou sneller kunnen handelen wanneer er meer contact bestaat tussen de MMD'er en de wijkagent. Bij de politie is er geen sprake van taakinterdependentie zoals Ten Brinke (2010) dit beschrijft.

Daarbij heeft de politie wel te maken met doelinterdependentie zoals Van der Vegt, Emans & Van de Vliert (1998) beschrijven. Emans & Van de Vliert (1998) beschrijven doelinterdependentie als de mate waarin het bereiken van doelen en opbrengsten van het ene teamlid afhankelijk is van het al dan niet bereiken van doelen en opbrengsten van de andere teamleden. Uit mijn analyse blijkt dat in beide regio's dit het geval is, het doel terugdringen van recidive moet behaald worden met behulp van alle ketenpartners. Wanneer een ketenpartner niet meewerkt, kan het zijn dat één van de basisvoorzieningen niet geregeld kan worden, waardoor het doel het terugdringen recidive nooit optimaal behaald zal worden. Ten Brinke (2010) geeft aan dat er een hoge mate van doelinterdependentie is wanneer elke organisatie zich bewust is van het gezamenlijk doel. In beide regio's is elke geïnterviewde organisatie op de hoogte van het gezamenlijke doel en elke organisatie geeft aan dat de organisaties elkaar nodig hebben om dit doel ook na te streven.

Het gezamenlijke doel terugdringen van recidive is opgesteld door het Ministerie van Justitie en Veiligheid. Opvallend is dat de geïnterviewde organisaties aangeven dat zij afhankelijk zijn van het Ministerie van Justitie en Veiligheid, terwijl de organisaties tevens het MVeNJ ervaren als een bedreiging van buitenaf. Scott & Davis (2007) spreken van een associatie wanneer organisaties gaan samenwerken om een gezamenlijke bedreiging te managen. Uit mijn analyse blijkt dat bij de netwerksamenwerking rondom re-integratie van ex-gedetineerden er niet gesproken kan worden van associaties, zoals Scott & Davis (2007) dit beschrijven. Ze werken samen omdat het MVeNJ randvoorwaarden heeft gesteld aan het samenwerkingsmodel tussen de ketenpartners en niet om de politieke bedreiging te managen (MVeNJ, 2011). Daarbij wordt de netwerksamenwerking

gestuurd door het MVenJ en heeft een grote invloed op het werk van de betrokken organisaties. Uit de analyse blijkt dat alle geïnterviewde organisaties op de gemeentes na ervaren de grote invloed van de het MVenJ als negatief. De ketenpartners hebben het gevoel dat door de controle van de staat op hun werk er meer tijd gaat zitten in administratieve werkzaamheden dan in de inhoud van het werk. Wanneer er sprake is van het richten tot de staat zoals Scott & Davis (2007) beschrijven, dan kunnen de ketenpartners gezamenlijk door middel van dwang gedeeltelijk de invloed van het MVenJ beïnvloeden. Uit de analyse blijkt dat bij alle ketenpartners dit niet het geval is, elke organisatie wordt gestuurd door de staat en heeft zich te houden aan de besluiten die het MVenJ maakt.

Met behulp van dit onderzoek zijn er nieuwe inzichten ontwikkeld over de manier van samenwerking tussen de betrokken organisaties rondom de re-integratie van ex-gedetineerden. De inzichten laten ons zien hoe de afhankelijkheden tussen de ketenpartners zijn verdeeld. Vervolgens biedt dit onderzoek ervaringen van medewerkers uit de netwerksamenwerking waardoor knelpunten binnen de netwerksamenwerking zichtbaar worden. Met behulp van de resultaten uit het onderzoek heb ik een aantal aanbevelingen voor de regio Gelderland en Overijssel gericht aan de oprichters van het samenwerkingsmodel, de Dienst Justitiële Inrichtingen(DJI) als onderdeel van het Ministerie van Veiligheid en Justitie en de Commissie Bestuur en Veiligheid als onderdeel van de Vereniging van Nederlandse Gemeenten.

Uit de analyse is gebleken dat bijna alle betrokken organisaties de invloed van de staat op hun werk als negatief ervaren. Zij geven aan dat zij het gevoel hebben dat door de controle van de staat er teveel tijd gaat zitten in administratieve werkzaamheden dan dat ze tijd overhouden voor hun inhoudelijke werkzaamheden. Dit wordt door de medewerkers van de betrokken organisaties als belemmering gezien om het werk goed uit te kunnen oefenen, omdat zij meer bezig zijn met administratieve werkzaamheden dan met het helpen van de ex-gedetineerde. Een voorbeeld van deze administratieve controle is dat de staat de PI controleert op de vinkjes die gezet zijn bij de basisvoorzieningen per (ex-)gedetineerde, vinkjes worden gezet wanneer iets in werking is gesteld en niet of het gerealiseerd is. Hierdoor krijgt de staat geen goed beeld of elke ex-gedetineerde wel is voorzien van de basisvoorzieningen wanneer hij/zij de PI verlaat. Daarom is mijn advies aan het DJI en de Commissie Bestuur en Veiligheid dat er meer gecontroleerd moet worden op de inhoudelijke werkzaamheden en niet op administratieve werkzaamheden. Het gaat erom hoeveel (ex-)gedetineerden op tijd voorzien zijn van basisvoorzieningen zodat zij een positieve start hebben en niet bij hoeveel ex-gedetineerden iets in werking is gesteld. Bij elke ketenpartner zou gecontroleerd moeten worden hoe de (ex-)gedetineerde wordt geholpen en wat de kwaliteit van deze hulp is en er

moet niet gecontroleerd worden op hoeveel er zijn geholpen, maar hoeveel er succesvol zijn geholpen.

Ook is uit de analyse gebleken dat er geen direct contact bestaat tussen de PI en de politie. Het komt soms zelfs voor dat een ex-gedetineerde vrijkomt, terwijl de wijkagent hier niet van op de hoogte is. De wijkagent dient dit wel te weten, zodat zij weten wie ze in de gaten moeten houden. Het is ook van belang dat de buurt van de (ex-)gedetineerde voorbereid wordt op de terugkeer om commotie te voorkomen. Dit is voor de ex-gedetineerde zelf ook prettiger wanneer hij/ zij terugkeert in de maatschappij. Een positieve start is nodig om de re-integratie van de ex-gedetineerde te bevorderen. Mijn advies aan het DJI en de Commissie Bestuur en Veiligheid is dan ook om contact over de (ex-)gedetineerde tussen de PI en de wijkagent te structureren, zodat de wijkagent weet wanneer iemand vrijkomt. Daarbij raad ik ook aan dat de wijkagent de (ex-)gedetineerde opzoekt in de PI tijdens detentie, zodat de (ex-)gedetineerde weet dat hij/zij in de gaten gehouden wordt en zodat de wijkagent weet wat voor vlees hij/zij in de kuip heeft.

Deze aanbevelingen gelden voor de regio's Gelderland en Overijssel en dan vooral voor de stad Arnhem en Enschede. Het is lastig om deze aanbevelingen te generaliseren, omdat daarvoor te weinig steden zijn onderzocht. In totaal zijn er 45 veiligheidshuizen in Nederland, waarvan er twee geanalyseerd zijn tijdens het onderzoek. Doordat ik twee veiligheidshuizen heb geanalyseerd zijn deze gedetailleerd onderzocht wat typerend is voor het kwalitatieve onderzoek wat ik uit heb gevoerd. Hiermee kan ik gedetailleerde aanbevelingen doen en inzichten bieden aan deze twee steden wat het doel was van dit onderzoek, omdat deze steden grondig onderzocht zijn. Wanneer de resultaten gegeneraliseerd dienen te worden is het noodzakelijk dat er onderzoek verricht wordt in meerdere veiligheidshuizen in verschillende regio's.

Literatuurlijst

Brinke ten, D., 2010. *Leidt interdependentie tot leren?* Geraadpleegd op 14 mei 2012 via:

http://essay.utwente.nl/60536/1/MA_thesis_A_ten_Brinke.pdf

Gorissen, W.H.M., 2001. *Kennis als hulpbron*. Geraadpleegd op 27 mei 2012 via:

<http://igitur-archive.library.uu.nl/dissertations/1977547/full.pdf>

Hagemeyer, C., 2012. *Minder recidive van ex- gedetineerden een stip aan de horizon?* Geraadpleegd op 5 augustus 2012 via:

<http://igitur-archive.library.uu.nl/student-theses/2012-0420-200316/Masterscriptie%20definitief%20-%20effectiviteit%20netwerksamenwerking%20PI%20Nieuwegein%20-%20totaal.pdf>

Jong, S. de, 2007. *Machtsfactor*. Geraadpleegd op 16 mei 2012 via:

<http://www.nieuw-zicht.nl/upload/6796dfe0-931c-4ea6-9b30-055d68bfd63c.pdf>

Konerman, J. 2009. *Oogst*. Binden door te boeien: de school als leer- werkplaats voor leraren.

Geraadpleegd op 16 juni 2012 via:

<http://www.oogstconferentie.nl/doc/15%20Binden%20door%20te%20boeien.pdf>

Ministerie van Justitie, 2008. *Project verbetering uitvoering nazorg*. Geraadpleegd op 11 juli 2012 via:

http://www.hetccv.nl/binaries/content/assets/ccv/dossiers/gemeentelijk-veiligheidsbeleid/Nazorg+ex-gedetineerden/Factsheet_nazorg_dji.pdf

Ministerie van Veiligheid en Justitie & Vereniging van Nederlandse Gemeenten, 2011.

Samenwerkingsmodel Nazorg volwassen (ex-) gedetineerde burgers. Geraadpleegd op 16 april 2012 via:

http://www.hetccv.nl/binaries/content/assets/ccv/dossiers/gemeentelijk-veiligheidsbeleid/Nazorg+ex-gedetineerden/samenwerkingsmodel-vng_2011.pdf

Scott, W.R., Davis, G.F., 2007. *Organizations and organizing*. Rational, Natural, and Open System Perspectives. Pearson/ Prentice Hall.

Regionaal Veiligheidshuis Maas & Leijgraaf, 2012. *Een wereld van verschil*. Geraadpleegd op 5 augustus 2012 via:

<http://www.rvml.nl/nieuws.html>

Reulink, N., Lindeman, L., 2005. *Kwalitatief onderzoek*. Geraadpleegd op 25 mei 2012 via:

http://www.cs.ru.nl/~tomh/onderwijs/om2%20%282005%29/om2_files/syllabus/kwalitatief.pdf

Spectrum CMO Gelderland. 2009. *Nazorg voor jeugdige ex- gedetineerden, óók een taak voor de gemeenten!* Geraadpleegd op 20 mei 2012 via:

<http://www.spectrum-gelderland.nl/smartsite.dws?id=54636>

Veiligheidshuis.2011. *Nieuwsbrief*. Geraadpleegd op 13 juli 2012 via:

<http://www.veiligheidshuis.nl/Publicaties/Dordrecht/Nieuwsbrief-01-mei2011.pdf>

Vereniging Nederlandse Gemeenten, Ministerie van Justitie, Stichting Stimulansz. 2010. *Structuur in de nazorg aan ex- gedetineerden*. Nazorg vanuit het perspectief vanuit de Penitentiaire Inrichting.

Geraadpleegd op 20 april 2012 via:

http://www.hetccv.nl/binaries/content/assets/ccv/dossiers/gemeentelijk-veiligheidsbeleid/Nazorg+ex-gedetineerden/werkboek2_structuur_nazorg.pdf

Weijters, G. & More, P.A., 2010. *De monitor nazorg ex- Gedetineerden*. Geraadpleegd op 19 april 2012 via:

http://www.hetccv.nl/binaries/content/assets/ccv/dossiers/gemeentelijk-veiligheidsbeleid/Nazorg+ex-gedetineerden/WODC-monitor_nazorg.pdf

Wilde de,J. *Het begrip interdependentie in de politieke wetenschap*. Geraadpleegd op 27 mei 2012 via:

<http://dissertations.ub.rug.nl/FILES/faculties/jur/1991/j.de.wilde/File0028.PDF>

Bijlage 1: Vragenlijst

1. In welk opzicht heeft u wel eens hulp nodig van andere organisaties om u functie/ taken goed uit te kunnen oefenen? Van welke organisaties en waarom?
2. Wat vindt u van de doelen van uw organisaties? Wat zijn de doelen en worden deze doelen gedeeld met andere organisaties?
3. Wanneer u een gebrek aan middelen heeft wat doet u dan? Vraagt u bijvoorbeeld hulp van andere organisaties en om welke middelen gaat het dan? Komt het ook wel eens voor dat een organisatie middelen van u nodig heeft?
4. Hoe wordt er omgegaan met externe vertegenwoordigers die in uw organisatie advies komen geven. Zijn deze mensen dan ingehuurd door de organisatie waar u voorwerkt en waarom?
5. Hoe werkt u samen met andere organisaties? Is er bijvoorbeeld sprake van gezamenlijke commissariaten, overleggen en tussenpersonen binnen de organisaties?
6. In hoeverre hebt u te maken met organisaties die dezelfde doelen hebben en hoe is er een nieuwe organisaties ontstaan met dezelfde doelen? Deelt uw organisatie bijvoorbeeld doelen, kennis en hulpbronnen met andere organisaties?
7. Heeft u ervaringen in uw bedrijf met fusies of overnames of is hier sprake van in de toekomst? Waarom en kunt u enkele voor – en nadelen benoemen?
8. In hoeverre heeft uw organisatie te maken met bedreigingen van buitenaf en hoe probeert u dit te managen? Doet u dit bijvoorbeeld door samen te werken met andere organisaties die dezelfde bedreiging delen? Bijvoorbeeld door het vormen van verenigingen etc.
9. Hoe ervaart u de invloed van de staat op uw werk? Wordt uw organisatie gestuurd door de staat? Of kunt u enkele invloed uitoefenen op de besluiten die de staat neemt over uw organisatie? Zo ja, kunt u de gevolgen hier van omschrijven?