

VEILIGHEID
DOOR
SAMENWERKEN

EFFECTEN VAN TOEZICHT EN HANDHAVING METEN

Een handreiking

EFFECTEN VAN TOEZICHT EN HANDHAVING METEN

TOEZICHTHOUDER

M.A.M. Cuijpers
Aanhangwagens
0345 519733

50 PK

EFFECTEN VAN TOEZICHT EN HANDHAVING METEN

EEN HANDREIKING

Deze handreiking is een co-productie van het meerjarenprogramma “Effecten van Toezicht” van de Inspectieraad en het Centrum voor Criminaliteitspreventie en Veiligheid.

INHOUDSOPGAVE

VOORWOORD	7
1 DE KRACHT VAN EFFECTMETING	9
1.1 Voor wie is de handreiking bedoeld?	9
1.2 Wat levert een effectmeting op?	9
1.3 Welke informatie vind je in deze handreiking?	12
DEEL I VOORBEREIDING	15
2 GESCHIKTE VORM VAN EVALUEREN KIEZEN	17
2.1 Evalueren in verschillende fasen van de toezichtscyclus	17
2.2 Planevaluatie	19
2.3 Procesevaluatie	20
2.4 Effectmeting	22
2.5 Aan de slag	24
2.6 Meer weten?	24
3 ORGANISEREN VAN EEN EFFECTMETING	27
3.1 Laat zien wat effectmeting oplevert	27
3.2 Borg effectmeting in de toezichtscyclus	27
3.3 Aansluiten bij de toezichtscyclus	28
3.4 Taken en verantwoordelijkheden verdelen	28
3.5 Aan de slag	29
DEEL II ONDERZOEKSPAN MAKEN	31
4 DOELSTELLING EN ONDERZOEKSVRAGEN FORMULEREN	33
4.1 Beleidsdoelen, strategische handhavingsdoelen en operationele doelen	33
4.2 Doel effectmeting vaststellen en onderzoeksvragen formuleren	36
4.3 Indicatoren bepalen	37
4.3.1 Effectindicatoren	37
4.3.2 Input- en throughput-indicatoren	39
4.3.3 Neveneffecten en externe factoren	40
4.3.3 De effectketen	40
4.4 Smart formuleren	42
4.5 Aan de slag	43
4.6 Meer weten?	43
5 ONDERZOEKSMODEL KIEZEN	45
5.1 Doel en middelen bepalen het onderzoeksmodel	45
5.2 Case study	47
5.3 Onderzoek met één meting	49
5.4 Onderzoek met voor- en nameting	51
5.5 Quasi-experimenteel onderzoek met voor- en nameting en controlegroep	52

5.6	Quasi-experimenteel onderzoek met voor- en nameting en gematchte controlegroep	54
5.7	Experimenteel, gerandomiseerd onderzoek	55
5.8	Aan de slag	57
5.9	Meer weten?	57
6	PLANNING EN BEGROTING MAKEN	59
6.1	Planning	59
6.2	Begroting opstellen	60
6.3	Aan de slag	61
	DEEL III ONDERZOEKSPAN UITVOEREN	63
7	GEGEVENS VERZAMELEN	65
7.1	Welke vorm van gegevensverzameling kies je?	65
7.2	Documentenstudie	66
7.3	Registraties	67
7.4	Enquêtes	67
7.5	Focusgroepen	68
7.6	Interviews	68
7.7	Aan de slag	69
7.8	Meer weten?	69
8	GEGEVENS ANALYSEREN	71
8.1	Welke analyses ga je toepassen?	71
8.2	Analyse in de case study	72
8.3	Analyse bij onderzoeksmodel met één meting	73
8.4	Analyse bij onderzoeksmodellen met meer metingen	74
8.5	Aan de slag	75
8.6	Meer weten?	75
	DEEL IV RESULTATEN IN BEELD BRENGEN	77
9	CONCLUSIES TREKKEN EN AANBEVELINGEN DOEN	79
9.1	Conclusies trekken	79
9.2	Aanbevelingen doen	79
9.3	Aan de slag	81
10	RESULTATEN COMMUNICEREN EN PRESENTEREN	83
10.1	Communicatie vanaf de start	83
10.2	Projectcommunicatie	83
10.3	Resultaten presenteren	84
10.4	Aan de slag	85
	BIJLAGE	86
	DEFINITIES EN BEGRIPPEN	87
	LITERATUURLIJST	90
	COLOFON	91

VOORWOORD

In 2005 is door de Werkgroep Effectmeting van het Beraad van Inspecteur-Generaals de ‘Leidraad effectmeting bij inspecties’ uitgebracht. Doel was het creëren van een gemeenschappelijk kader voor effectmeting. In de afgelopen jaren is er op dit terrein veel gebeurd. De Inspectieraad heeft een meerjarenprogramma “Effecten van toezicht” in uitvoering, inspecties voeren effectmetingen uit en het wetenschappelijk onderzoek naar effecten van toezicht ontwikkelt zich. De bewustwording over het belang van het meten van effecten van toezicht is de afgelopen jaren sterk toegenomen. In inspectiediensten ontstaat een cultuur van toetsbaarheid. Inzicht in de effectiviteit van toezicht draagt bij aan de externe verantwoording over toezicht. Welke bijdrage levert toezicht aan de naleving van wet- en regelgeving en welke bijdrage levert toezicht aan het oplossen van maatschappelijke problemen? Het meten van effecten draagt ook bij aan de strategische keuzes van inspecties en het verbeteren van toezicht. Tijd voor een nieuwe handreiking voor de praktijk om effecten van toezicht te meten. Deze handreiking is ontwikkeld in samenwerking tussen de Inspectieraad en het Centrum voor Criminaliteitspreventie en Veiligheid (CCV).

Doelgroepen van de handreiking zijn rijkstoezichthouders, zowel de klassieke inspecties als de nieuwe marktmeesters, en lokale toezichthouders. De handreiking richt zich zowel op de leidinggevendenden als de uitvoerend medewerkers. De leidinggevendenden vinden in de handreiking de argumenten om effecten van toezicht te meten en de voorwaarden om een effectmeting te kunnen uitvoeren. Voor projectleiders geeft de handreiking stap voor stap informatie over de fasen van een effectmeting en biedt praktische handvatten om aan de slag te gaan en het gesprek te voeren met medewerkers die de effectmeting gaan uitvoeren. De handreiking is geen cursus om zelf onderzoeker te worden maar biedt wel houvast in het gesprek met onderzoekers. Afhankelijk van de omstandigheden en kennis kunt u veel zelf doen om de effecten van uw werk in kaart te brengen. Voor sommige vragen en benaderingen is geavanceerd onderzoek nodig waarbij specialistische kennis nodig is. De handreiking biedt u de mogelijkheid goed geïnformeerd en met reële verwachtingen het gesprek met de onderzoeker aan te gaan.

De handreiking is uitvoerig getest onder toekomstige gebruikers. Steeds weer was de vraag hoe gedetailleerd en hoe technisch de handreiking moest zijn om gebruikt te kunnen worden in de praktijk van het toezicht. In samenspraak met de begeleidingscommissie zijn hierin keuzes gemaakt. We realiseren ons dat de handreiking niet voor alle doelgroepen op maat is, maar wel op maat gebruikt kan worden. De leeswijzer en keuzeschema’s nemen u mee door het document. Deze handreiking is geen boek dat u van A tot Z hoeft te lezen, maar een werkboek dat antwoord geeft op praktische vragen en mogelijke keuzes. We verwachten dat u de handreiking in de praktijk kunt gebruiken en dat deze een impuls geeft aan effectmeting van toezicht en handhaving.

Prof. dr. Paul Robben,
voorzitter meerjarenprogramma “Effecten van toezicht” van de Inspectieraad

Drs. Ralph Vossen,
manager Regie en Handhaving, Centrum voor Criminaliteitspreventie en Veiligheid

HOOFDSTUK 1

DE KRACHT VAN EFFECTMETING

Toezicht en handhaving lijken zich in een spagaat te bevinden. Als er zich een calamiteit voordoet die de toezichthouder niet heeft kunnen voorkomen, wordt gevraagd om strenger toezicht* en harder handhaven. Doen zich geen incidenten voor, dan is er kritiek te horen op de bureaucratie en de toezichtslasten. Toezichthouders kunnen uit die spagaat komen als zij de effecten* van hun toezichtsactiviteiten kennen. Op die manier kunnen ze zich verantwoorden naar publiek en politiek. Effectmeting* biedt hen een handvat daarvoor. Het maakt zichtbaar met welke inspanningen welke resultaten zijn bereikt. Bovendien kunnen toezichthouders zichzelf met behulp van de informatie uit effectmetingen continue verbeteren. Deze handreiking geeft informatie over de manier waarop toezichthouders effectmetingen kunnen uitvoeren.

1.1 VOOR WIE IS DE HANDREIKING BEDOELD?

Deze handreiking effectmeting richt zich op medewerkers van inspecties, markttoezichthouders* en decentrale overheden (zoals gemeenten, provincies, waterschappen).

De handreiking beschrijft de verschillende stappen die moeten worden doorlopen bij het voorbereiden, opzetten en uitvoeren van een effectmeting, toegespitst op de toezichtspraktijk.

De handreiking is daarmee interessant voor zowel degenen die de effectmeting gaan opzetten als zij die de effectmeting gaan uitvoeren. De handreiking is geschreven voor medewerkers op hbo-niveau. Voor het onderzoeksdeel (deel 3) is specialistische kennis vereist. Daarbij kan het raadzaam zijn om iemand met onderzoekservaring te raadplegen. In de handreiking komen veel technische begrippen voor. In bijlage 1 vind je een begrippenlijst. Begrippen die in deze lijst voorkomen zijn met een* gemarkeerd.

Voor leidinggevend is een korte, informatieve brochure ontwikkeld. Deze is te downloaden of te bestellen in de webwinkel van het CCV (www.hetccv.nl/publicaties/webwinkel).

1.2 WAT LEVERT EEN EFFECTMETING OP?

Toezicht bestaat uit drie elementen: informatie verzamelen, informatie beoordelen en interventie plegen. Hoewel deze drie elementen nauw met elkaar samenhangen, ligt de focus in deze handreiking op het meten van effecten van de toezichtsinterventie*. Met een interventie beoog je het gedrag van burgers en/of bedrijven zodanig te beïnvloeden, dat ze de regel waarop je toezicht houdt naleven. Die interventie kan bijvoorbeeld een publiekscampagne zijn waarin het risico van belastingontduiking aan de orde wordt gesteld, of het opleggen van sancties aan ondernemingen die misbruik maken van hun economische machtspositie.

Het gaat erom die interventie te kiezen die het beste aansluit op motieven van de doelgroep om regels te overtreden, zodat zij beter gaan naleven. Dat kan via handhaving, maar ook door gedragsbeïnvloeding.

De handhavingspiramide toont de verschillende vormen van interveniëren.

Figuur 1.1 Handhavingspiramide

Ayres, I. & Braithwaite, J. (1992). *Responsive Regulation; Transcending the deregulation debate*. New York: Oxford University Press.

Vaak wordt een combinatie van interventies ingezet.

Je hebt als toezichthouder/handhaver het doel om het gedrag van de onder toezicht staande te beïnvloeden. Met effectmeting ga je na of dit doel daadwerkelijk wordt bereikt. Maar je kunt effectmeting ook voor andere doeleinden gebruiken:

Leren

Een effectmeting leert je met welke handhavings- of toezichtsinterventies je de doelgroep het meest succesvol kunt aanzetten tot naleving en welke voor verbetering vatbaar zijn. Of bij welke doelgroep een interventie wel werkt en bij welke doelgroep niet. De uitkomsten van een effectmeting geven aanknopingspunten voor verbetering van het toezicht.

Prioriteiten stellen

Vaak moeten keuzes worden gemaakt tussen toezichtsinterventies. Gewoonweg omdat de beschikbare tijd, capaciteit en andere middelen beperkt zijn. Een effectmeting kan je helpen keuzes te maken en prioriteiten te stellen. Zeker in een tijd van bezuinigingen is dat noodzakelijk. Effectmeting vraagt weliswaar om een investering van de organisatie, maar met dit instrument kun je vaststellen welke interventies de moeite waard zijn om mee door te gaan en welke kunnen worden stopgezet.

Verantwoorden

Met een effectmeting kun je ook laten zien welke resultaten zijn bereikt. Idealiter zijn er aan de toezichtsinterventie vooraf doelen gesteld. Met een effectmeting ga je na of deze doelen zijn behaald. Dat is zowel interessant voor de interne als de externe verantwoording.

Draagvlak creëren

Een goede onderbouwing van het toezicht is altijd belangrijk. Dit geldt misschien nog in sterkere mate wanneer het impopulaire maatregelen betreft. Door de effecten van een toezichtsinterventie aan te tonen, kun je draagvlak creëren bij betrokkenen. Daarmee wordt de implementatie van een bepaalde vorm van toezicht een stuk gemakkelijker.

Iedere medewerker van een inspectie of gemeente zou nieuwsgierig moeten zijn naar de resultaten van zijn/haar toezichtsinterventies. Dat maakt deel uit van een professionele werkhouding. Resultaten van toezicht laten zien, vraagt om durf en leiderschap. Je leert van successen en van fouten. Er is ook moed en doorzettingsvermogen nodig om intern de handen op elkaar te krijgen voor onderzoek. Vooral de steun van de leidinggevendenden op het hoogste niveau in de organisatie is essentieel.

Box 1.2 laat zien hoe een handhaver tegen effectiviteit aankijkt.

BOX 1.2 RUUD VAN DEN LANGENBERG, GENOMINEERD VOOR HANDHAVER VAN HET JAAR 2011

Ruud van den Langenberg, genomineerde voor Handhaver van het jaar 2011 laat weten hoe hij bezig is met effectiviteit in zijn werk. Hij is milieuhandhaver bij de gemeente Rotterdam.

“Effectiviteit is onlosmakelijk verbonden met mijn werkzaamheden. Als er geen effectiviteit in mijn werk zit, heeft handhaven geen zin. Want dan bereik je het doel niet en lost het niets op. Tevens zijn dan alle sancties die je oplegt een doel en geen middel om tot een oplossing te komen. Kwaliteit moet prevaleren boven kwantiteit.

Effectief bezig zijn is voor mij: het doel dat je voor ogen hebt, zoveel mogelijk bereiken.

Resultaten moeten dan ook meetbaar zijn. Daarvoor moet je flexibel genoeg zijn om je doel en eventueel stijl van handhaving steeds bij te stellen. Theoretische voorbeschouwingen betekenen niet dat je doel ook praktisch haalbaar is.

Ik ben continu bezig om te evalueren en bij te stellen. Daarvoor ga ik in het voortraject in gesprek met verschillende partijen en tijdens het traject met de belanghebbenden en de doelgroep.

Als laatste zou ik willen toevoegen dat het als handhaver wenselijk is dat je ook in het grijs kan denken. Niet alles is zwart of wit. Door middel van een goede inventarisatie en dossiervorming ken je de situatie waarvoor je een bepaald handhavingstraject opstart. Door gesprekken met belanghebbenden, ketenpartners en doelgroep stel je in samenspraak het doel vast. Blijf monitoren en stel trajecten bij als iets niet blijkt te werken. Vaak is een simpele verandering van aanpak effectief om je doel toch te bereiken.

Wees niet bevreesd om te erkennen dat iets niet werkt zoals je het in eerste aanleg had voorgesteld en maak dat bespreekbaar. Maar ga wel aan het werk en handhaaf, met andere woorden: ‘Niet kletsen, maar poetsen’. Wees consequent in de handhaving. Als je eenmaal A zegt moet je ook B zeggen, zonder aanzien des persoons.”

Deze handreiking is bedoeld om met effectmeting aan de slag te gaan. Daarmee is niet gezegd dat effectmeting op alle toezichtsactiviteiten moet worden toegepast. Dat is niet haalbaar. Wel is het nodig om verschillende aspecten tegen elkaar af te wegen, zoals opbrengst effectmeting versus investering. Hieronder vind je een aantal criteria dat behulpzaam kan zijn bij het selecteren van toezichtsactiviteiten voor effectmeting:

1. maatschappelijke relevantie van onderwerp van toezicht;
Naarmate de omvang van het maatschappelijke probleem waarop een toezichtactiviteit zich richt groter is, is het onderzoek naar de effectiviteit van het toezicht relevanter.
2. de omvang van de toezichtactiviteiten;
Als de kosten van de toezichtactiviteit aanzienlijk zijn, is het onderzoek naar effectiviteit van het toezicht relevanter dan wanneer deze kosten gering zijn.
3. belasting van de ondertoezichtstaanden;
Naarmate de belasting van de interventie voor een ondertoezichtstaande groter is, is het relevanter om de effecten van die activiteit te onderzoeken.

4. generaliseerbaarheid van onderzoeksresultaten;

Probeer vooral te investeren in onderzoek dat antwoord geeft op algemene vragen. Dus: liever onderzoek naar de effectiviteit van een bepaalde algemene benadering die op meerdere toezichtactiviteiten van toepassing is, dan onderzoek naar de effectiviteit van één specifieke, tijd- en plaatsgebonden maatregel.

5. praktische toepasbaarheid van de resultaten;

Een belangrijk doel van het uitvoeren van effectonderzoek is verdere professionalisering van de inspectie of gemeente. Onderzoek dat leidt tot resultaten die de kwaliteit van het toezicht kunnen verbeteren is relevanter dan onderzoek dat minder duidelijk uitzicht biedt op toepasbare resultaten.

1.3 WELKE INFORMATIE VIND JE IN DEZE HANDREIKING?

De handreiking neemt je stapsgewijs mee door het proces dat moet worden doorlopen bij het opzetten van een effectmeting. Onderstaande box 1.3 geeft een overzicht van de informatie die je in de handreiking kunt vinden. De handreiking is een generiek werkboek. De theorie en praktische tips kunnen vragen om een vertaalslag naar je eigen specifieke werkterrein. De voorbeelden kunnen je daarbij op weg helpen.

BOX 1.3 OVERZICHT VAN DE INFORMATIE IN DE HANDREIKING

Deel	Hoofdstuk	Doelgroep	Kennisdoel
Deel I Voorbereiding	Hoofdstuk 2 Is effectmeting geschikt voor je doel?	Dit hoofdstuk is interessant voor medewerkers die moeten besluiten al dan niet een effectmeting te gaan uitvoeren.	Met een beslisboom kun je nagaan of een effectmeting geschikt is voor het doel dat je wilt bereiken. In dit hoofdstuk komen ook de proces- en de planevaluatie* aan de orde.
	Hoofdstuk 3 Hoe organiseer je een effectmeting?	Dit hoofdstuk is interessant voor medewerkers die de effectmeting moeten organiseren en inpasbaar moeten maken in de toezichtscyclus.	Creëer draagvlak. Laat de effectmeting aansluiten bij de toezichtscyclus. Verdeel taken en verantwoordelijkheden.
Deel II Onderzoeksplan maken	Hoofdstuk 4 Hoe bepaal je het doel en de onderzoeksvraag?	Dit hoofdstuk is met name interessant voor medewerkers die het onderzoek opzetten.	Begin met het vaststellen van de vraag die je wilt beantwoorden. Deze leid je af van het doel van de toezichtsinterventie. Bepaal welke indicatoren je gebruikt om de vraag te kunnen beantwoorden. Met andere woorden: wat is het doel dat moet worden bereikt? Formuleer het doel SMART. Daarmee kun je vaststellen wanneer je doel is bereikt.
	Hoofdstuk 5 Welk onderzoeksmodel kies je?	Dit hoofdstuk is interessant voor medewerkers die het onderzoek gaan opzetten.	Met een beslisboom kun je nagaan welk onderzoek het meest geschikt is voor het doel en de omstandigheden.
	Hoofdstuk 6 Hoe maak je een planning en een begroting?	Dit hoofdstuk is interessant voor medewerkers die de effectmeting moeten organiseren.	Stel een planning voor het onderzoek op. Geef per fase en activiteit aan wat de verwachte tijdsinvestering is en wat de materiële kosten zijn.

BOX 1.3 OVERZICHT VAN DE INFORMATIE IN DE HANDREIKING

Deel	Hoofdstuk	Doelgroep	Kennisdoel
Deel III Onderzoeksplan uitvoeren	Hoofdstuk 7 Hoe verzamel je de gegevens?	Dit hoofdstuk is met name interessant voor medewerkers die het onderzoek uitvoeren.	Bepaal met een beslissboom welke vormen van gegevensverzameling je gaat toepassen. Het heeft de voorkeur om bij de gegevensverzameling aan te sluiten bij de bestaande vormen van dataverzameling. Schakel bij ingewikkelde vormen van dataverzameling een onderzoekskundige in.
	Hoofdstuk 8 Hoe analyseer je de verzamelde gegevens?	Dit hoofdstuk is met name interessant voor degenen die het onderzoek uitvoeren.	Bepaal samen met een onderzoekskundige welke (statistische) analyses je gaat uitvoeren.
Deel IV Resultaten in beeld brengen	Hoofdstuk 9 Hoe trek je conclusies en doe je aanbevelingen?	Dit hoofdstuk is met name interessant voor medewerkers die het onderzoek uitvoeren.	Laat je bij het trekken van conclusies leiden door de onderzoeksvragen. Doe concrete aanbevelingen. Hoe concreter, hoe bruikbaar! Maak de beleidscyclus rond door steeds weer nieuwe doelen te stellen.
	Hoofdstuk 10 Hoe communiceer en presenteer je de resultaten?	Dit hoofdstuk is interessant voor medewerkers die de onderzoeksresultaten moeten presenteren, hierover moeten communiceren en voor hen die betrokken zijn bij de doorontwikkeling van het toezicht.	Stel samen met een communicatiedeskundige van je organisatie vast wat de belangrijkste communicatiemomenten zijn en hoe en wat je op deze momenten gaat communiceren. Presenteer na afloop van de effectmeting de resultaten. Indien er tussentijds belangrijke bevindingen zijn is het verstandig deze al eerder te presenteren. Bepaal hoe de resultaten kunnen worden vertaald naar toekomstig beleid.

DEEL I

VOORBEREIDING

Elke effectmeting begint met een goede voorbereiding. Allereerst moet je nagaan of een effectmeting voor jouw doel geschikt is. In hoofdstuk 2 beschrijven we hoe je dit kunt bepalen. Naast de effectmeting bespreken we in dit hoofdstuk ook de belangrijkste kenmerken van twee andere vormen van evalueren: de planevaluatie en de procesevaluatie*. Vervolgens is het zaak een aantal randvoorwaarden te organiseren. In hoofdstuk 3 geven we je hiervoor een aantal handvatten.

HOOFDSTUK 2

GESCHIKTE VORM VAN EVALUEREN KIEZEN

Het grootste deel van deze handreiking gaat over het meten van effecten. Het uitvoeren van een effectmeting is van belang om te kunnen bepalen wát je met het toezicht hebt bereikt en hóe je dit hebt bereikt. In deze handreiking zetten we uiteen welke stappen je hierbij moet doorlopen.

Er zijn echter ook nog andere vormen van evalueren. Het is belangrijk je hiervan bewust te zijn. Het kan namelijk zo zijn dat de tijd nog niet rijp is voor een effectevaluatie, maar dat een andere vorm van evalueren wel toepasbaar is. In dit hoofdstuk beschrijven we kort drie vormen: de planevaluatie, de procesevaluatie en de effectmeting.

Wanneer je dit hoofdstuk hebt gelezen weet je welke vorm van evalueren geschikt is voor welk doel en kun je gefundeerd een keuze maken voor het soort evaluatie dat je gaat uitvoeren.

2.1 EVALUEREN IN VERSCHILLENDE FASEN VAN DE TOEZICHTSCYCLUS

Met evalueren kun je niet alleen effecten zichtbaar maken. Ook processen of de fundamenteën van toezichts- of handhavingsinterventies* (hierna interventies) kun je met een evaluatie blootleggen. Veel inspecties en handhavingsorganisaties werken volgens (de uitgangspunten van) de methodiek van Programmatisch Handhaven*. In deze methode voor risicomanagement worden gezamenlijk prioriteiten benoemd. Uitgangspunt van Programmatisch Handhaven is dat goede handhaving planmatig in plaats van incidentgestuurd verloopt. Met de methode van Programmatisch Handhaven schat je eerst de risico's in van niet-naleving, op basis daarvan stel je de prioriteiten vast om vervolgens aan de hand van de uitkomsten van een doelgroepenanalyse de meest geëigende interventiestrategie te kiezen. Elke interventie doorloopt dezelfde cyclus die begint bij de risicoanalyse, en via doelgroepenanalyse en interventiestrategie eindigt bij effect.

Figuur 2.1 geeft de methodiek van Programmatisch Handhaven schematisch weer.

Figuur 2.1 De toezichts- en handhavingscyclus

PROGRAMMATISCH HANDHAVEN

Programmatisch Handhaven is een methodiek voor risicomanagement, waarin je met alle relevante partijen ten aanzien van een bepaald onderwerp eerst de risico's inschat van niet-naleving. Op basis daarvan stel je de prioriteiten vast om vervolgens aan de hand van de uitkomsten van een doelgroepenanalyse de meest geëigende interventiestrategie te kiezen. Op www.hetccv.nl vind je meer informatie over Programmatisch Handhaven.

2.2 PLANEVALUATIE

Een planevaluatie pas je bij voorkeur vroeg in de toezichtscyclus toe. Planevaluaties evalueren het plan dat in de beleidsvormingsfase tot stand is gekomen; het beleidsplan*. Een planevaluatie ontrafelt de plannen, legt de (veronderstelde) werkzame mechanismen bloot, gaat na of de plannen consistent in elkaar zitten en toetst ze aan wetenschappelijke kennis. Ook kun je met een planevaluatie neveneffecten in beeld brengen. Bij een planevaluatie staat dus centraal welke resultaten je met een interventie, op grond van de plannen die je hebt, kunt halen.

Voor welke doeleinden is een planevaluatie geschikt?

Een planevaluatie voer je uit wanneer je wilt weten:

- of voortzetting van de plannen om een interventie te gaan toepassen zinvol is;
- of het aannemelijk is dat de opzet en de gedachtegang achter een interventie tot de beoogde uitkomsten leiden.

Met de uitkomst van een planevaluatie bepaal je of de interventie ‘kansrijk’ of ‘veelbelovend’ of ‘waarschijnlijk effectief’ is. Eventuele weeffouten, die ertoe kunnen leiden dat het doel van de interventie niet wordt bereikt, spoor je met een planevaluatie op. De conclusie is dan dat een interventie ‘waarschijnlijk geen kans van slagen heeft’ of dat ‘het risico bestaat dat de interventie niet effectief is’. Als er belangrijke weeffouten in het concept zitten, kun je besluiten tot bijstelling of stopzetting.

Wat is het meest geschikte moment voor een planevaluatie?

Normaal gesproken gaan planevaluaties vooraf aan de invoering van een interventie of strategie. Maar ook als een strategie al wordt toegepast, is het vaak mogelijk én nuttig om een dergelijke evaluatie uit te voeren.

Hoe voer je een planevaluatie uit?

Bij het uitvoeren van een planevaluatie ga je onder meer na of de uitgangspunten van het plan helder zijn, of de doelstelling en doelgroep helder zijn omschreven en wat de werkzame bestanddelen van de interventie zijn door de beleidstheorie* achter het geplande toezicht te ontrafelen. Aan iedere toezichtactiviteit liggen impliciete en expliciete veronderstellingen ten grondslag over hoe en waarom een bepaalde activiteit zal leiden tot een kwaliteitsverbetering of de naleving van een norm. Deze veronderstellingen worden aangeduid met de term ‘beleidstheorie’. Met een beleidstheoretische analyse maak je – vaak impliciete – beleidsveronderstellingen expliciet en zo reconstrueer je de beleidstheorie.

Je kunt de beleidstheorie op een systematische manier reconstrueren aan de hand van de volgende stappen:

- a. formuleer de doelstelling van de toezichtsinterventie, ofwel het probleem dat moet worden opgelost. Bijvoorbeeld: het vergroten van de veiligheid tijdens het uitgaan. Of: het verbeteren van de veiligheid in verpleeghuizen. Deze algemeen geformuleerde beleidsdoelstellingen moeten vervolgens worden uitgewerkt in een reeks concretere doelen die strategisch belangrijk zijn om die algemene beleidsdoelstelling te bereiken (strategische doelstellingen). Bijvoorbeeld: een afname van het aantal geweldsincidenten. Of: het verminderen van het aantal ongelukken in verpleeghuizen.
- b. bepaal welke gedragsmechanismen het probleem kunnen oplossen. Bijvoorbeeld: meer toezicht in het uitgaansgebied leidt tot minder geweldsincidenten. Of: veiligere bedden in verpleeghuizen leiden tot minder ongelukken.
- c. breng via interviews met betrokken beleidsambtenaren en andere experts en door (formele en informele) documenten te bestuderen de aannames in kaart.
- d. stel een doelboom op waarin je de veronderstelde verbanden weergeeft.
Zie hiervoor de doelboom in hoofdstuk 4.

Wanneer je de beleidstheorie hebt gereconstrueerd, ga je na of die logisch in elkaar zit. Je kunt dit doen door middel van kwalitatieve interviews. Je gaat dan na in hoeverre en op welke manier

toezicht volgens inspecteurs of volgens geïnspecteerde instellingen bijdraagt aan verbetering en of dit strookt met de beleidstheorie. Maar je kunt de theorie ook toetsen aan de empirische kennis*. Dan gaat het dus om de mate waarin de uitwerking van de gedragsmechanismen overeenkomt met hoe daar op dat moment in de wetenschap over gedacht wordt.

Een mogelijke uitkomst van een planevaluatie is dat het aannemelijk is dat met een beoogde interventie het gewenste resultaat niet (geheel) wordt bereikt. Dat bleek het geval bij de planevaluatie van het nieuwe reclasseringstoezicht, beschreven in box 2.3.

BOX 2.3 PLANEVALUATIE VAN HET NIEUWE RECLASSERINGSTOEZICHT

DOEL

Vanuit het project Redesign Toezicht werken de reclasseringsorganisaties samen met het Openbaar Ministerie, de Rechterlijke Macht en de Dienst Justitiële Inrichtingen aan verbetering van het toezicht. Het nieuwe toezicht moet leiden tot grotere effectiviteit en meer transparantie en betrouwbaarheid van de uitvoering.

METHODE

In 2009 is een planevaluatie uitgevoerd naar het nieuwe reclasseringstoezicht. In het onderzoek is de beleidstheorie gereconstrueerd en getoetst op consistentie.

RESULTATEN

Het onderzoek wees uit dat de beleidstheorie die aan het nieuwe toezicht ten grondslag ligt, consistent is. Het principe "hoe meer risico, hoe intensiever het toezicht moet zijn", waar het nieuwe toezicht op is gebaseerd, wordt in het nieuwe toezichtsmodel toegepast. Maar hoe de intensiteit binnen de begeleiding vorm krijgt is niet geheel uitgewerkt. Door de weinig concrete uitwerking van met name het essentiële onderdeel begeleiding, bestaat het risico dat de doelen van het nieuwe toezicht - effectiviteit, transparantie en een betrouwbare uitvoering - niet bereikt worden.

De onderzoekers adviseren om de plannen eerst aan te vullen en de nieuwe werkwijze in de praktijk te toetsen.

Plaisier, J. & Pennekamp, S. (2009), Planevaluatie reclasseringstoezicht. Amsterdam: WODC.

2.3 PROCES-EVALUATIE

Bij een procesevaluatie staat het verloop van de uitvoering van de interventie centraal. Je gaat met een procesevaluatie na hoe het toezicht in de praktijk wordt uitgevoerd.

Voor welke doeleinden is een procesevaluatie geschikt?

Bij een procesevaluatie is het belangrijk om na te gaan of de interventie juist wordt uitgevoerd.

Hierbij kun je denken aan de volgende vragen:

- richt de interventie zich op de beoogde doelgroep?
- wordt de interventie volgens plan uitgevoerd? Op welke punten wel, op welke punten niet?
- is aan de beoogde randvoorwaarden voldaan?
- hoe waarderen de uitvoerders de interventie?

Op basis van de verzamelde informatie vorm je een oordeel over het verloop van de uitvoering van de interventie. Als een interventie in de praktijk voortdurend verandert of als ze anders wordt uitgevoerd dan oorspronkelijk bedoeld, betekent dit dat er elementen in de interventie zitten die tot beleidsmatig ongewenste variëteit leiden of de uitvoering doen haperen. In dat geval zijn verbeteringen nodig. De interventie 'doet het nog niet'.

Je kunt in een procesevaluatie ook een focus aanbrengen. Bijvoorbeeld door uitspraken te doen over één of meer van de volgende onderwerpen:

- de kosten van een interventie;
- de uitvoering van de maatregelen die in het kader van de interventie worden toegepast;
- de samenwerking tussen de verschillende betrokken partijen;
- de voorwaarden waaronder een vervolg mogelijk is;
- de tijd die het kost de interventie uit te voeren.

Wat is het meest geschikte moment voor een procesevaluatie?

De timing is afhankelijk van het doel dat je met de procesevaluatie hebt. Wanneer je wilt weten of een interventie op de juiste manier wordt uitgevoerd is het belangrijk dat inspecteurs de interventie in de praktijk al meermalen hebben toegepast. Hiermee voorkom je dat er te weinig materiaal is om te onderzoeken en dat je met de procesevaluatie slechts kinderziekten in beeld brengt. Wanneer je doel is te kijken of een interventie praktisch uitvoerbaar is, dan is dit niet nodig. De informatie die de procesevaluatie dan oplevert gebruik je als het ware voor de ontwikkeling van de interventie. Dit noemen we ook wel 'actieonderzoek'.

Hoe voer je een procesevaluatie uit?

Je kunt informatie verzamelen bij de uitvoerders (de handhavers of inspecteurs dus), maar ook bij andere betrokkenen, zoals de ondertoezichtstaanden. Je kunt bij een procesevaluatie gebruik maken van verschillende vormen van dataverzameling:

- analyse van de projectdocumentatie (zoals notulen en voortgangsrapportages);
- interviews;
- groepsgesprekken;
- enquêtes.

Zie voor een uitgebreide toelichting op de verschillende vormen van dataverzameling hoofdstuk 7 van de handreiking (gegevens verzamelen).

Box 2.4 beschrijft een voorbeeld van een procesevaluatie van het toezicht op de kwaliteit van suïcidepreventie in de geestelijke gezondheidszorg:

BOX 2.4 LEARNING FROM SUICIDES

DOEL

Nederland is een van de weinige landen in de wereld waar toezicht wordt gehouden op de kwaliteit van suïcidepreventie in de geestelijke gezondheidszorg. Dit toezicht vindt plaats door middel van een meldingsprocedure aan de Inspectie voor de Gezondheidszorg, met als doel de kwaliteit van zorg te waarborgen en te verbeteren. In de studie *Learning from suicides* is het functioneren van deze meldingsprocedure geëvalueerd.

METHODE

In de studie werd de meldingsprocedure geëvalueerd aan de hand van literatuuronderzoek van internationale richtlijnen voor de behandeling van suïciditeit, dossieronderzoek van 505 suïcidemeldingen aan de inspectie, en persoonlijke interviews met hulpverleners, eerste geneeskundigen en inspecteurs.

RESULTATEN

In 2006 reageerde de inspectie op 38% van de meldingen van suïcide. Meestal betrof het de evaluatie van de geboden zorg en de (juistheid van) de psychiatrische behandeling. Inspecteurs reageerden vaker wanneer het meldingen van suïcide van jonge patiënten betrof, wanneer patiënten minder dan een jaar in behandeling waren en wanneer de instelling in haar beleid

>>

verbeterpunten had geformuleerd. Wanneer een patiënt uit de instelling was ontslagen in de drie maanden voorafgaand aan de suïcide, reageerden de inspecteurs het minst vaak.

De onderzoeker beveelt onder meer aan meer nadruk te leggen op het systematisch verzamelen van gegevens en kennis over de suïcides in de Geestelijke Gezondheidszorg, opdat hulpverleners en GGZ-instellingen van elkaar kunnen leren.

Huisman, A. (2010). *Learning from suicides. Towards an improved supervision procedure of suicides in mental health care*, promotie 8 juni 2010, VU Amsterdam.

Briefen en debriefen

Een mogelijke werkvorm voor procesevaluatie is het structureel briefen en debriefen van inspecteurs. Je doet dit vóór en ná de toezichtinterventie. Bij het briefen maak je afspraken over de toe te passen handavingsstijl en neem je de aanpak op in een protocol. Daarmee wordt het duidelijk wat er tijdens de interventie wordt verwacht van de toepasser ervan.

Bij het debriefen verzamel je de ervaringen van de inspecteurs. Ging de toepassing van de interventie zoals gepland? Waar zitten verbeterpunten in het uitvoeringsproces? Hoe reageerde de toezichtgenietende op de interventie? Is er afgeweken van het protocol en waarom (b.v. terugvallen in een andere handavingsstijl)? Met deze vorm van proces-monitoring krijg je een goede indruk van de manier waarop de interventie in de praktijk wordt uitgevoerd en de mogelijke effecten ervan.

Logboek

Wanneer je een beeld wilt krijgen van het verloop van de uitvoering van een interventie kun je al tijdens de uitvoering gegevens verzamelen. Bijvoorbeeld door het systematisch bijhouden van een logboek. Hierin beschrijf je de zaken die belangrijk zijn voor het verloop van het project, zoals afspraken, punten waar je tegen aanloopt of succesfactoren. Je kunt ook andere betrokkenen vragen een dergelijk logboek bij te houden.

2.4 EFFECTMETING

Bij effectmeting staat de uitkomst van de interventie centraal.

Effectmetingen zijn veelzeggend, omdat hiermee uitspraken kunnen worden gedaan over oorzakelijke verbanden. Is de afname van het aantal geweldsincidenten in het uitgaansleven in stad X te danken aan de grotere inzet van de politie in het gebied? Als toezichthouder of handhaver wil je weten of het toezicht dat je uitoefent ook het gewenste resultaat heeft. Zorgt het toezicht voor de benodigde gedragsverandering bij de doelgroep? Ook voor de bestuurlijke verantwoording is dat van belang. Als handavingsorganisatie maak je met effectmeting de cirkel rond van Programmatisch Handhaven. De resultaten van de effectmeting kun je gebruiken om de interventiestrategie aan te passen. Zo verbetert de handhaving voortdurend en worden de achterliggende beleidsdoelen beter gerealiseerd.

Voor welke doeleinden is een effectmeting geschikt?

Je doet een effectmeting als je uitspraken wilt doen over het resultaat van de toezichtinterventie:

- in hoeverre heeft de interventie zijn doel bereikt?
- werkt deze interventie beter dan een andere interventie?
- hoe kan de interventie worden verbeterd?

Wat is het meest geschikte moment voor een effectmeting?

Een effectmeting voer je uit op het moment dat de interventie in de praktijk wordt uitgevoerd. Indien mogelijk voer je ook een meting uit vóórdat de interventie wordt ingevoerd (nulmeting⁴). Het is dus belangrijk om al na te denken over een effectmeting vóórdat de interventie wordt ingevoerd.

Hoe voer je een effectmeting uit?

Hierover gaan de volgende hoofdstukken van deze handreiking. Hierin beschrijven we alle stappen die je moet nemen voor het opzetten van een effectmeting. We beschrijven ook verschillende vormen van effectmeting en geven per vorm een aantal praktijkvoorbeelden uit de handhavings- en toezichtspraktijk.

Box 2.5 gaat over effectmeting door de gemeente Haarlemmermeer.

BOX 2.5 RISICOVOLLE BEDRIJVEN IN DE GEMEENTE HAARLEMMERMEER**DOEL**

De gemeente Haarlemmermeer wil meer inzicht krijgen in het effect van handhavingscommunicatie op risicovolle bedrijven. Dit wil de gemeente bereiken door het kennisniveau bij bedrijven over de voorschriften van de vergunningen en regelingen waaraan ze moeten voldoen, te verhogen.

Om de doelgroep zoveel mogelijk te wijzen op de handhavingsactie van de gemeente betreft de handhavingscommunicatie zowel interpersoonlijke als massamediale communicatie. De toepassing van de interpersoonlijke communicatie is mede gebaseerd op de top-10 overtredingen van risicovolle bedrijven.

METHODE

Aan bedrijven in de experimentele groep is een maand voor de geplande controles een brief gestuurd met de aankondiging van een handhavingbezoek bij hun bedrijf. Zij zijn erop gewezen hun bijdrage te leveren aan een veilige woon- en werkomgeving, om het geplande handhavingbezoek voorspoedig te laten verlopen en eventuele overtredingen zoveel mogelijk te beperken. In dit kader is enige informatie gegeven over een aantal specifieke voorschriften uit vergunningen die deze doelgroep het meest overtreedt.

Om meer inzicht te krijgen in het effect van deze inzet van handhavingscommunicatie is ook van belang te weten of de doelgroep voorafgaande aan het geplande handhavingbezoek de brief en bijlagen inderdaad heeft ontvangen, gelezen en zonodig ter voorbereiding actie heeft ondernomen.

Daarom is een checklist ontwikkeld die de inspecteurs Milieuhandhaving tijdens hun handhavingbezoeken bij de experimentele groep hebben ingevuld. Deze gegevens zijn vergeleken met die van het handhavingbezoek.

Handhavingscommunicatie vond plaats bij de experimentele groep en bleef achterwege bij de controlegroep.

RESULTAAT

De resultaten van de effectmeting laten zien dat handhavingscommunicatie een volwaardig instrument vormt om naleefgedrag te stimuleren. Bij de controlegroep bleek het naleefgedrag 26%, bij de effectgroep 50%.

Het aantal keer dat een voorschrift is overtreden ligt in de experimentele groep aanzienlijk lager dan in de controlegroep. Ook opvallend is dat het voorschrift 'Opslag/gebruik van gevaarlijke stoffen' aanzienlijk minder vaak door de effectgroep wordt overtreden.

Provincie Noord-Holland, (2004) "Handhavingscommunicatie. Met woorden naar daden", in opdracht van de projectgroep Handhavingscommunicatie.

2.5 AAN DE SLAG

- Bedenk wat je wilt doen: de plannen van een toezichtsinterventie ontrafelen, het uitvoeringsproces in kaart brengen of het effect van de interventie meten?
- Kies de vorm van evalueren die hier het beste bij past.
- Bepaal het moment om met de evaluatie te starten.
- Wanneer je een effectmeting gaat uitvoeren, lees dan de volgende hoofdstukken van deze handreiking.

2.6 MEER WETEN?

- *Programmatisch handhaven, gids voor gemeenten, waterschappen en inspecties*. Centrum voor Criminaliteitspreventie en Veiligheid, 2010
- *Ex ante uitvoeringsanalyse*. Ministerie van Justitie, 2007
- Hoesel van, P., Leeuw, F.L. & Mevissen, J. (2005). *Beleidsonderzoek in Nederland*. Van Gorcum: Assen.
- Khandker, S.R., Koolwal, G.B., & Samad, H.A. (2010). *Handbook on impact evaluation: quantitative methods and practices*. World Bank Publications.
- Leeuw, F.L., & Van Ooijen-Houben, M.M.J. (2010). *Evaluatie van justitiële (beleids) interventies*. Den Haag: WODC.
- Winter, H.B. & De Ridder, J. (2010). *Toezicht en effectmeting. Het kan!* Den Haag: WODC.

HOOFDSTUK 3

ORGANISEREN VAN EEN EFFECTMETING

Bij het organiseren van een effectmeting komt heel wat kijken. Wanneer je dit hoofdstuk hebt gelezen weet je waaraan je moet denken, zodat je goed voorbereid met effectmeting aan de slag kunt.

3.1 LAAT ZIEN WAT EFFECTMETING OPLEVERT

Resultaten zichtbaar maken, vraagt om durf. Je leert van je successen en van je fouten. Je hebt moed en doorzettingsvermogen nodig om intern de handen op elkaar te krijgen voor onderzoek. Vooral de steun van de leidinggevenden op het hoogste niveau in de organisatie is essentieel. Een portefeuillehouder effectmeting in het Inspecteurs-Generaal overleg of -managementteam draagt ertoe bij effectmeting van de grond te krijgen. Effectmeting kan zelfs gebruikt worden om mensen en middelen opnieuw aan te wijzen. Met een risicoanalyse kijk je als organisatie naar die maatregelen die het meeste effect kunnen sorteren. Door de effecten van je interventies te meten, kun je als het goed is de vraag beantwoorden of de juiste acties zijn ondernomen. Dit pleit er voor dat effectmeting op het hoogste niveau in de organisatie is belegd, daar wordt immers over de strategische koers van de organisatie beslist.

Het kan nogal wat voeten in aarde hebben om een effectmeting op te zetten. Niet iedereen is altijd overtuigd van het nut ervan. Hoe duidelijker je kunt maken wat de verwachte effecten zijn en wat je hiermee kunt, des te groter wordt de kans dat je groen licht krijgt.

Het is belangrijk om naast de baten ook de verwachte kosten (capaciteit, tijd en geld) inzichtelijk te maken. Een goed beeld van de kosten en baten heb je pas nadat je weet wat je wilt gaan onderzoeken en hoe je dat wilt doen. Het is dan ook verstandig je onderzoeksplan uit te denken, voordat je het bespreekt met degenen die er over beslissen.

3.2 BORG EFFECTMETING IN DE TOEZICHTSCYCLUS

Het is natuurlijk mooi als je groen licht krijgt om met effectmeting te starten. Het is echter nog mooier als effectmeting standaard deel uit maakt van de toezichtscyclus. Om effectmeting ook voor de langere termijn op de kaart te zetten, is het belangrijk om binnen de organisatie een 'probleemeigenaar' aan te wijzen. Deze medewerker, liefst een manager, is het vaste aanspreekpunt en kan fungeren als aanjager. Door deze persoon steeds te betrekken bij initiatieven om effecten te meten wordt de deskundigheid gebundeld. Daarvan kan de hele organisatie profiteren. Om effectmeting daadwerkelijk van de grond te krijgen, is het essentieel dat medewerkers tijd krijgen om zich ermee bezig te houden. En er moet budget beschikbaar zijn. Ook al heb je niet meteen maatschappelijke effecten in kaart gebracht, bezig zijn met evalueren geeft je wel kennis over je inspanningen en dat is een mooi begin. Naarmate de ervaring met effectmeting toeneemt, zul je steeds een stapje verder kunnen gaan.

Communiceer naar andere collega's over hoe het proces verloopt, en over je resultaten. Ook is het belangrijk om de juiste beleidsafdeling te betrekken bij je effectmeting. Box 3.1 geeft een aantal voorbeelden hoe je effectmeting in de organisatie kunt borgen.

BOX 3.1 BORGEN VAN EFFECTMETING

Andere manieren om effectmeting in de organisatie te borgen zijn:

- in elk meerjarenplan aandacht besteden aan een visie op effectmeting;
- in project-, onderzoeks- en werkplannen een standaardparagraaf ‘beoogde effecten’ opnemen en ook het proces van effectmeting;
- in rapportages, jaarplannen en verslagen een standaardparagraaf ‘gemeten effecten’ opnemen en hoe je dat hebt gedaan;
- breng de mensen die met effectmeting werken binnen een organisatie bij elkaar;
- organiseer een expertgroep waarin mensen ervaringen kunnen uitwisselen en waarin kruisbestuiving over het onderwerp kan plaatsvinden.

3.3 AANSLUITEN BIJ DE TOEZICHTSCYCLUS

Elke interventie doorloopt dezelfde cyclus die begint bij het vaststellen van een inspectiedoel en eindigt bij het bereiken van dit doel (zie ook hoofdstuk 1). In vrijwel iedere fase in de toezichtscyclus kun je activiteiten plannen ter voorbereiding van de effectmeting. Zo kun je tijdens het uitdenken van de interventiestrategie al nadenken over hoe je wilt gaan meten of de strategie effect heeft en kun je tijdens de uitvoering van het toezicht je bevindingen zodanig registreren dat je ze kunt gebruiken voor je onderzoek (zie hiervoor hoofdstuk 7 van de handreiking). Effectmeting wordt daarmee onderdeel van de projectplanning. Feitelijk zijn er dus twee plannings: die van de interventie en die van de effectmeting. Deze plannings lopen parallel. Veel activiteiten in de planning van de effectmeting vinden plaats vóórdat je de interventie in de praktijk toepast.

Een belangrijk voordeel is dat de projectopzet doorzichtiger wordt. Door al in een vroeg stadium na te denken over de effecten van de interventie geef je structuur aan de uitvoering van de interventie. Als je de planning van de effectmeting vooraf vastlegt, is dat handig voor jezelf (je weet wat je moet doen) en voor anderen (iedereen weet wat er staat te gebeuren) en voor het proces. Als je de verwachte effecten van de interventie vooraf beschrijft, en de planning van de effectmeting in de projectplanning opneemt, dan zul je ervaren dat het uitvoeren van de effectmeting aanzienlijk eenvoudiger wordt.

3.4 TAKEN EN VERANTWOORDELIJKHEDEN VERDELEN

Heb je groen licht gekregen om aan de slag te gaan en heb je bepaald wanneer de effectmeting moet gaan plaatsvinden, dan is het zaak vast te leggen wie daarin een rol moeten krijgen.

- Kijk kritisch of je de benodigde competenties in huis hebt om de effectmeting zelf te kunnen uitvoeren. Zo niet, ga dan na wat de mogelijkheden zijn om deze alsnog in huis te halen. Denk hierbij bijvoorbeeld aan extra opleidingen voor medewerkers, of de mogelijkheid om expertise van buiten de organisatie in te huren.
- Wijs een eindverantwoordelijke aan.
- Bepaal welke medewerkers direct zijn betrokken.
- Geef per medewerker aan welke (globale) taak/rol diegene heeft en welke tijdsinvestering wordt verwacht.
- Laat belangrijke stakeholders zitting nemen in een stuurgroep die het verloop van de effectmeting bewaakt, deskundigheid kan inbrengen en connecties heeft met het veld. Denk hierbij aan een managementverantwoordelijke, een vertegenwoordiger van de doelgroep waarop de effectmeting zich richt en bijvoorbeeld een collega-toezichthouder met ervaring met het meten van effecten.

3.5 AAN DE SLAG

- Overtuig je collega's van het nut van een effectmeting.
- Probeer effectmeting te borgen in de organisatie.
- Sluit aan bij de toezichtscyclus.
- Verdeel de taken en verantwoordelijkheden.

DEEL II

ONDERZOEKSPLAN MAKEN

De hoofdstukken in deel twee van de handreiking beschrijven de belangrijkste onderdelen van je onderzoeksplan. Hoofdstuk 4 gaat in op het formuleren van de doelstelling en de onderzoeksvragen. Hoofdstuk 5 beschrijft hoe je een geschikt onderzoeksmodel kiest.

HOOFDSTUK 4

DOELSTELLING EN ONDERZOEKSVRAGEN FORMULEREN

Hoe de effectmeting eruit gaat zien is afhankelijk van het doel ervan, het besluitvormingsniveau waarvoor de effectmeting is bedoeld en het soort toezicht waarop het wordt toegepast. Het is belangrijk je doel concreet te beschrijven. In dit hoofdstuk leggen we uit hoe je dat kunt doen. Ook leggen we uit hoe je een onderzoeksvraag formuleert en hoe je de indicatoren kiest waarmee je meet of de doelen die je hebt gesteld zijn bereikt.

Wanneer je dit hoofdstuk hebt gelezen weet je:

- wat beleidsdoelen, strategische handhavingsdoelen en operationele doelen zijn.

en kun je:

- de doelstelling van de effectmeting bepalen;
- de doelstelling SMART maken;
- indicatoren voor het meten van effecten kiezen;
- onderzoeksvragen formuleren.

4.1 BELEIDSDOELEN, STRATEGISCHE HANDHAVINGSDOELEN EN OPERATIONELE DOELEN

Toezicht staat niet op zichzelf, maar maakt deel uit van een groter geheel.

Op beleidsniveau worden de maatschappelijke doelen ervan geformuleerd. De regelgever stelt de norm vast die er toe moet leiden dat deze maatschappelijke doelen kunnen worden gerealiseerd. De toezichthouder ziet erop toe dat de norm daadwerkelijk wordt nageleefd. Hiertoe stelt de toezichthouder doelen op verschillende niveaus. De strategische doelen zijn de gewenste resultaten op middellange termijn.

Om deze resultaten te bereiken worden er vaak doelen gesteld voor de korte(re) termijn: de operationele doelen.

Hoe de verschillende doelen zich tot elkaar verhouden kun je inzichtelijk maken met een doelboom. Figuur 4.1 bevat een voorbeeld van een doelboom van een gemeente die de veiligheid tijdens het uitgaan wil vergroten.

Figuur 4.1 Doelboom veilig uitgaan dienst Openbare Orde en Veiligheid gemeente

Figuur 4.2 laat de verschillende soorten doelen en maatregelen zien in het domein milieuhandhaving.

Figuur 4.2 Doelboom milieuhandhaving

Feitelijk reconstrueer je met een doelboom de beleidstheorie. Je maakt een doelboom dan ook aan de hand van dezelfde stappen als bij het uitvoeren van een planevaluatie (zie paragraaf 2.2):

a. formuleer de uiteindelijke doelstelling van de toezichtsinterventie, ofwel het probleem dat moet worden opgelost.

Bijvoorbeeld: het vergroten van de veiligheid tijdens het uitgaan. Of: het verbeteren van de veiligheid in verpleeghuizen. Deze algemeen geformuleerde beleidsdoelstellingen moeten vervolgens worden uitgewerkt in een reeks concretere doelen die strategisch belangrijk zijn om die algemene beleidsdoelstelling te bereiken (strategische doelstellingen). Bijvoorbeeld: een afname van het aantal geweldsincidenten. Of: het verminderen van het aantal ongelukken in verpleeghuizen.

b. bepaal welke (gedrags)mechanismen het probleem kunnen oplossen.

Bijvoorbeeld: meer toezicht in het uitgaansgebied schrikt potentiële geweldplegers af en leidt zodoende tot minder geweldsincidenten. Of: veiligere bedden in verpleeghuizen leiden tot minder ongelukken. Je kunt de aannames in kaart brengen via interviews met betrokken beleidsambtenaren en andere experts en door (formele en informele) documenten te bestuderen.

4.2 DOEL EFFECTMETING VASTSTELLEN EN ONDERZOEKSVRAGEN FORMULEREN

Nadat je de relaties tussen de verschillende doelen, subdoelen en maatregelen in kaart hebt gebracht, kun je gaan bepalen wat het doel is van de effectmeting. Wil de minister weten wat de effecten van toezichtsactiviteiten op de samenleving zijn, of wil je als projectleider weten of je je prestatiedoelen hebt bereikt? In beide situaties kun je aan effectmeting doen, maar de focus verschilt. Je kunt op verschillende niveaus in de doelboom een effectmeting uitvoeren.

Een effectmeting op politiek-strategisch niveau heeft bijvoorbeeld tot doel om:

- verantwoording af te leggen aan de politiek en de maatschappij om het imago te beïnvloeden;
- input te geven aan de sturingsdiscussie tussen ministerie en inspectie;
- beleidsprocessen te verbeteren.

De onderzoeksvraag is de vraag die je uiteindelijk wilt beantwoorden. Deze is vanzelfsprekend afhankelijk van het doel van het onderzoek. Mogelijke onderzoeksvragen op politiek-strategisch niveau zijn:

- heeft de extra politie-inzet geleid tot een grotere veiligheid tijdens het uitgaan?
- welke interventie heeft het meeste effect op de veiligheid tijdens het uitgaan: extra politietoezicht of het vervroegen van de sluitingstijden van de horeca?
- hoe kan de interventie worden aangepast opdat de veiligheid tijdens het uitgaan wordt vergroot?

Wanneer je een effectmeting wilt uitvoeren, is het belangrijk om waar nodig de betrokken beleidsafdeling bij de planvorming te betrekken. Treed samen op en houd rekening met de zelfstandige rol van een inspectie en de verschillende verantwoordelijkheden van de toezichtsorganisatie en de beleidsmaker.

Op tactisch niveau hebben doelstellingen vaak betrekking op de inzet van middelen (geld, capaciteit). Doel is dan bijvoorbeeld om:

- sturing te geven binnen de eigen organisatie op verschillende niveaus van management;
- de kwaliteit van de werkwijze van het toezicht te verbeteren.

Mogelijke onderzoeksvragen hierbij kunnen zijn:

- is inzetten van extra politietoezicht om het aantal geweldsincidenten tijdens het uitgaan te verminderen doelmatig? Wegen de baten (minder geweldsincidenten) op tegen de kosten (extra investeringen als gevolg van extra politie-inzet)?
- welke interventie is het meest doelmatig om het aantal geweldsincidenten terug te dringen: extra politietoezicht of vervroegde sluitingstijden van de horeca in het uitgaansgebied?

Op operationeel niveau hebben doelstellingen vaak betrekking op:

- bijsturing van de inspectieactiviteiten mogelijk maken;
- samenwerking met andere inspecties verbeteren;
- uitvoering van het toezicht verbeteren.

Mogelijke onderzoeksvragen kunnen zijn:

- welke kennis en vaardigheden hebben toezichthouders nodig om hun taken uit te voeren?
- op welke manieren kan de toezichtsinstantie handhaving inzetten om onvoldoende naleving van wet- en regelgeving tegen te gaan?

Omdat vragen op operationeel niveau vaak ook gericht zullen zijn op de uitvoering kan een procesevaluatie soms geschikter zijn. Zie hiervoor hoofdstuk 2.

4.3 INDICATOREN BEPALEN

Wanneer je weet welke vraag of vragen je met de effectmeting wilt beantwoorden, kun je de indicatoren gaan bepalen waarmee je gaat meten of de doelstelling van de effectmeting is behaald.

4.3.1 EFFECTINDICATOREN

Effectindicatoren geven inzicht in de mate waarin beoogde effecten gerealiseerd worden.

Er zijn drie soorten effectindicatoren:

- Final outcome*-indicatoren.
Dit is het uiteindelijke doel dat de regelgever wil bereiken. Bijvoorbeeld het veiliger maken van het uitgaansgebied in de gemeente X. Deze indicatoren worden ook wel maatschappelijke effecten genoemd.
- Intermediate outcome*-indicatoren.
Dit is de naleving van de norm die de regelgever heeft vastgesteld om het doel te bereiken. Bijvoorbeeld een afname van het aantal geweldsincidenten.
- Output*-indicatoren.
Dit is het directe – administratieve – effect* van de interventie. Bijvoorbeeld de toegenomen aanwezigheid van de politie in het uitgaansgebied.

De indicator om een effect te meten kan zowel een output-, intermediate outcome-, als final outcome-indicator zijn. De output indicator wordt door de politiek echter vaak niet erg interessant gevonden. “Het is mooi dat er meer politie wordt ingezet, maar wordt het daarmee ook veiliger?”

De final outcome indicator vindt men vaak wel interessant. Dit is logisch, want die komt meestal overeen met het uiteindelijke maatschappelijke doel van de interventie. Als doel van een effectmeting is een indicator op final outcomeniveau echter vaak minder geschikt. Het is namelijk erg moeilijk om een verband hard te maken tussen één interventie (meer politietoezicht) en de veiligheid van een uitgaansgebied, omdat op deze veiligheid tal van andere factoren ook van invloed zijn. Deze invloed kun je in je onderzoek moeilijk uitsluiten. Daarbij richt het toezicht zich in de eerste plaats op normconformiteit: het moet ervoor zorgen dat de norm wordt nageleefd. Het ligt dan ook voor de hand om deze normen in de effectmeting onder de loep te nemen en niet het achterliggende beleidsdoel.

Voor een effectmeting is een intermediate outcome-indicator daarom vaak het meest geschikt. Een directe relatie met de interventie is daarbij aannemelijker. Wanneer je met de effectmeting kunt aantonen dat het toegenomen politietoezicht het aantal geweldsincidenten heeft vermindert, is het op basis van de beleidstheorie (zie de doelboom van paragraaf 4.1) aannemelijk dat de veiligheid van het uitgaansgebied is toegenomen, ook al heb je dit niet direct gemeten.

Effectindicatoren voor verschillende soorten toezicht

Niet elke inspectie of handavingsorganisatie is belast met toezicht op de naleving van wet- en regelgeving door burgers of bedrijven, zoals in ons voorbeeld van het toezicht van de politie. Er zijn ook inspecties en handavingsorganisaties die toezien op de kwaliteit van de uitvoering van een publieke taak, zoals uitvoeringstoezicht* of interbestuurlijk toezicht*. Een voorbeeld van dergelijk toezicht is het toezicht op de kwaliteit van het onderwijs of de kwaliteit van de gezondheidszorg. Sommige organisaties hebben meerdere typen toezicht in het takenpakket. Figuur 4.3, afkomstig uit de Kaderstellende Visie op het Toezicht, illustreert hoe de verschillende vormen van toezicht zich tot elkaar verhouden:

Figuur 4.3 Verschillende typen toezicht

Kaderstellende Visie op toezicht, "Minder last meer effect", TKS 27 831, nr 15 2005).

Bij nalevingstoezicht*, zoals het toezicht van de politie op de naleving van het geweldsverbod, gaat het om toezicht op burgers en bedrijven en zijn de normen meestal dwingend. Bij overtreding volgt meestal een sanctie, eventueel voorafgegaan door een waarschuwing.

Uitvoerings- en interbestuurlijk toezicht is meestal gericht op de naleving van normen bij de uitvoering van een publieke taak. Denk bijvoorbeeld aan de VROM-inspectie die interbestuurlijk toezicht uitoefent op gemeenten en provincies, die aan burgers bouwvergunningen verlenen, of de Inspectie voor de Gezondheidszorg, die toeziet op de kwaliteit van de gezondheidszorg die zorginstellingen aan burgers leveren.

De werkwijze bij het uitvoeren van een effectmeting is bij de verschillende vormen van toezicht hetzelfde. Alleen het soort indicatoren verschilt. Bij uitvoerings- en interbestuurlijk toezicht worden doelstellingen vaak beschreven in termen van bevordering van de kwaliteit van de uitvoering van de publieke taak. De normen zijn hier vaak minder geformaliseerd en er is niet altijd sprake van een gestandaardiseerde norm. Het is dan zaak om alsnog de indicatoren te bepalen waarmee je kunt meten of een doel al dan niet is gerealiseerd.

De Inspectie Jeugdzorg, die toeziet op de kwaliteit van de zorg aan jeugdigen heeft in 2011 onderzoek gedaan naar het effect van hun toezicht bij een residentiële instelling. In Box 4.4 vertelt Ester Nieuwhuis van de Inspectie Jeugdzorg over haar ervaringen met het uitvoeren van de effectmeting.

BOX 4.4 INTERVIEW MET ESTER NIEUWHUIS, STAFMEDEWERKER INSPECTIE JEUGDZORG

Ester: "Naar aanleiding van het toezicht dat onze inspecteurs uitoefenen, maken de inspecteurs een rapport met aanbevelingen. Maar we weten eigenlijk niet zo goed wat het effect daarvan is. De organisatie wilde heel graag weten of het toezicht dat onze inspecteurs uitoefenen ook echt het effect heeft dat we ermee beogen. We wisten alleen hoeveel rapportages er worden gemaakt, maar uiteindelijk draait het natuurlijk om het welzijn van de kinderen! Met die vraag ben ik aan de slag gegaan.

Ik ben gaan nadenken over een onderzoeksopzet. Ik had hiermee nog geen ervaring, dus ik had best last van koudwatervrees. Maar ik ben gewoon begonnen. Ik heb een paar enthousiaste mensen om me heen verzameld die me hebben geholpen met het opstarten van de effectmeting. Wat gaan we precies meten? En waar gaan we dit doen? Omdat er in de organisatie niemand was met ervaring met het opzetten en uitvoeren van een effectmeting heb ik enkele mensen met onderzoekservaring van buiten de organisatie gevraagd met me mee te denken. Ik dacht na over wat ik wilde meten, de onderzoeksdeskundige hielp mij met de vertaling naar een geschikt onderzoeksmodel. De onderzoeksdeskundige dacht na over de mogelijkheden voor het verzamelen van gegevens, ik dacht na over hoe dat kon worden gecombineerd met de inspectiebezoeken. Samen hebben we een vragenlijst gemaakt, die ik heb uitgezet via mijn contacten in het veld. En de onderzoeksdeskundige heeft me geholpen bij de analyse en interpretatie van gegevens. Samen waren we een goed team!

Helaas vonden we geen effect van het inspectiebezoek op het welzijn van jongeren. Dit heeft waarschijnlijk te maken met de keuze van de effectindicator. Wij hebben gekeken wat het effect van het toezicht is op het welzijn van jongeren. Een indicator op 'final outcomeniveau' dus. Het onderzoek zou wellicht meer hebben opgeleverd wanneer de outcome van de interventie zou zijn gemeten. Is de kwaliteit van de zorg die de instelling levert verbeterd? We zouden kunnen kijken of de instelling onze aanbevelingen heeft opgevolgd. Die zijn immers gebaseerd op de kwaliteitsnormen die we hanteren. Je kijkt dan niet of het welzijn van de jongeren is verbeterd, maar of er verbeteringen zijn doorgevoerd die uiteindelijk tot doel hebben het welzijn van de jongeren te vergroten.

Toch heb ik geen spijt van de keuze. Het onderzoek heeft me veel gebracht. Het was voortschrijdend inzicht en soms moet je dingen zelf ervaren om erachter te komen dat het beter anders kan. Het is de bedoeling dat we over een tijdje weer een effectmeting gaan opzetten, waarbij we nagaan of de aanbevelingen van de inspecteurs zijn opgevolgd. Dus eigenlijk of de kwaliteit van de zorg is verbeterd. Dat is immers ook een effect. En een stuk eenvoudiger te meten! Ik heb hier al op voorgesorteerd door de inspecteurs nu al bij te laten houden wat er met hun aanbevelingen gebeurt. Dit doen ze tijdens hun reguliere werk, dus het kost nauwelijks extra tijd. En mij scheelt het straks een hoop werk. Ik hoef alleen het overzicht te raadplegen en zie in één oogopslag wat het effect is geweest!"

4.3.2 INPUT- EN THROUGHPUT-INDICATOREN

Naast effectindicatoren onderscheiden we twee type indicatoren die verwijzen naar de inspanning die je verricht om het einddoel te realiseren:

- input-indicatoren*. Dit is de inzet van menskracht of middelen om de maatregel te kunnen uitvoeren. Bijvoorbeeld extra budget voor de uitbreiding van het aantal formatieplaatsen voor agenten.
- throughput-indicatoren*. Dit is de interventie of de combinatie van interventies die worden ingezet om het doel te bereiken. Bijvoorbeeld de uitbreiding van het toezicht dat de gemeente inzet op uitgaansavonden.

Bij een effectmeting ga je na in hoeverre de input en/of throughput effect heeft op de output, intermediate outcome en/of final outcome.

Verschillende indicatoren op een rij

Er zijn drie soorten effectindicatoren:

- Final outcome-indicatoren. Dit is het uiteindelijke doel dat de regelgever wil bereiken. Bijvoorbeeld het veiliger maken van het uitgaansgebied in gemeente X.
- Intermediate outcome-indicatoren. Dit is de naleving van de norm die de regelgever heeft vastgesteld om het doel te bereiken. Bijvoorbeeld een afname van het aantal geweldsincidenten.
- Output-indicatoren. Dit is het directe – administratieve – gevolg van de interventie. Bijvoorbeeld de toegenomen aanwezigheid van de politie in het uitgaansgebied.

Daarnaast zijn er twee type indicatoren die verwijzen naar de inspanning die je verricht om het einddoel te realiseren:

- Input-indicatoren. Dit is de inzet van menskracht of middelen om de maatregel te kunnen uitvoeren. Bijvoorbeeld extra budget voor de uitbreiding van het aantal formatieplaatsen voor agenten.
- Throughput-indicatoren. Dit is de interventie of de combinatie van interventies die worden ingezet om het doel te bereiken. Bijvoorbeeld de uitbreiding van het toezicht dat de gemeente inzet op uitgaansavonden.

4.3.3 NEVENEFFECTEN EN EXTERNE FACTOREN

Naast de beoogde effecten kunnen er ook onbedoelde effecten zijn. Dit noemen we neven-effecten. Deze kunnen zowel positief als negatief zijn. Soms kan het handelen van een inspectie bijvoorbeeld een geheel tegengesteld effect teweeg brengen. Denk hierbij aan bijvoorbeeld window dressing* of fraude. Het is mogelijk dat een toename van het politietoezicht in uitgaansgebied X weliswaar zorgt voor meer veiligheid in uitgaansgebied X, maar dat uitgaansgebied Y als gevolg van een verplaatsing van het geweld onveiliger is geworden! Dit noemen we ook wel het waterbedeffect.

Het is vaak lastig om dergelijke neveneffecten uit te sluiten. Het is echter belangrijk dat je je er van bewust bent, zodat je er bij de interpretatie van de resultaten rekening mee kunt houden.

Externe factoren

Behalve de input- en throughput zijn er nog andere factoren van invloed op het doel dat je wilt bereiken. Dit noemen we ook wel externe factoren. Een voorbeeld van een externe factor is bijvoorbeeld de vervroeging van de sluitingstijden van de horeca naast de inzet van extra politietoezicht. Het is niet ondenkbaar dat de maatregel om de horeca eerder te laten sluiten ook invloed heeft op de veiligheid tijdens het uitgaan.

Het is belangrijk om externe factoren zoveel mogelijk uit te sluiten. Ze kunnen de resultaten namelijk vertekenen. Hoe je dit kunt doen, lees je in hoofdstuk 5 (Onderzoeksmodel kiezen). Ook als je externe factoren niet kunt uitsluiten, is het verstandig er een aantekening van te maken, zodat je er rekening mee kunt houden bij de interpretatie van de resultaten.

4.3.3 DE EFFECTKETEN

De verschillende indicatoren en factoren beïnvloeden elkaar. Figuur 4.4 illustreert dit aan de hand van een fictief voorbeeld over veiligheid tijdens het uitgaan in een denkbeeldige gemeente.

Figuur 4.4 Effectketen veiligheid tijdens het uitgaan

In figuur 4.5 is de effectketen uitgewerkt voor de Inspectie voor de Gezondheidszorg (IGZ).

Figuur 4.5 Risico-effectketen voor/door de Inspectie voor de Gezondheidszorg

IGZ, Voor gerechtvaardigd vertrouwen in verantwoorde zorg (II). Meerjarenbeleidsplan 2012-2015. 2e concept. Den Haag 15 juni 2011.

De IGZ bepaalt aan welke zaken ze aandacht moet besteden via een zogenoemde selectietrichter. Via gefaseerd toezicht verzamelt de inspectie breed informatie, voert op die informatie een risico-analyse uit en gaat daar kijken waar de risico's het grootst zijn. Vervolgens bepaalt ze haar maatregelen. Ze controleert of die maatregelen het beoogde resultaat opleveren.

4.4 SMART FORMULEREN

Wanneer je hebt bepaald wat je wilt gaan meten is het belangrijk het beoogde effect SMART te maken. Je bepaalt dan feitelijk wanneer er sprake is van een effect. Een SMART geformuleerde doelstelling moet aan de volgende eigenschappen voldoen:

Specifiek. Als je het beoogde resultaat specifiek verwoordt, is het gemakkelijker om de benodigde gegevens te verzamelen. Geef dus nauwkeurig aan wat je wilt bereiken. Dit betekent bijvoorbeeld ook dat je specifiek maakt voor welke doelgroep je een effect verwacht. En of je verschil qua effecten verwacht tussen of binnen specifieke doelgroepen. De term doelgroep kun je breed opvatten: van individuen tot (groepen) organisaties en sectoren.

Bijvoorbeeld:

- minder geweldsincidenten in uitgaansgebied X na de inzet van extra politietoezicht in het uitgaansgebied;
- minder doublerende basisschoolscholieren na de inzet van het verdubbelen van het aantal inspecties bij basisscholen.

Meetbaar. Het beoogde resultaat van het toezicht beschrijf je zodanig dat het meetbaar is. Een voorwaarde is dan dat je een beoogd doel ook daadwerkelijk kunt meten. Dus dat er gegevens over bekend zijn. Als dat niet het geval is, dan heeft een effectmeting geen zin.

Bijvoorbeeld:

- 20% minder geweldsincidenten in uitgaansgebied X na het verdubbelen van het politietoezicht in het uitgaansgebied;
- 10% minder doublerende basisschoolscholieren na het verdubbelen van het aantal inspecties bij basisscholen.

Aanvaardbaar. Een beoogd resultaat kan als een afspraak worden beschouwd tussen verschillende belanghebbenden, een afspraak die wordt gedragen door de betrokkenen. Vaak betekent dit echter ook dat betrokkenen extra moeten investeren. Alle partijen moeten dus achter de gemaakte afspraak staan. Dat is belangrijk om partijen te motiveren toe te werken naar het afgesproken resultaat.

Bijvoorbeeld:

- 20% minder geweldsincidenten in uitgaansgebied X na de inzet van een kwart extra politietoezicht in het uitgaansgebied;
- 10% minder doublerende basisschoolscholieren na de inzet van risicogestuurde inspecties bij basisscholen.

Realistisch. Een te hoog gestelde streefwaarde zal als onhaalbaar worden beschouwd. Dit kan diegenen die het resultaat moeten bereiken ontmoedigen. Soms is het beter de streefwaarde naar beneden bij te stellen.

bijvoorbeeld:

- 10% minder geweldsincidenten in uitgaansgebied X na de inzet van een kwart extra politietoezicht in het uitgaansgebied;
- 5% minder doublerende basisschoolscholieren na de inzet van risicogestuurde inspecties bij basisscholen.

Tijdgebonden. De tijdsplanning geeft aan binnen welke periode het resultaat moet optreden. Het opnemen van een tijdslimiet stelt tegelijkertijd eisen aan de gegevens waarmee wordt gemeten of het beoogde resultaat is bereikt. Deze gegevens moeten namelijk worden verzameld gedurende de periode die in de doelstelling is opgenomen.

Bijvoorbeeld:

- 10% minder geweldsincidenten in uitgaansgebied X een jaar na de inzet van een kwart extra politietoezicht in het uitgaansgebied;
- 5% minder doublerende basisschoolscholieren een jaar na de inzet van risicogestuurde inspecties bij basisscholen.

Wanneer je de onderzoeksvragen heb geformuleerd en de doelstellingen SMART hebt gemaakt, kun je gaan nadenken over de onderzoeksmethode. In het volgende hoofdstuk (5 Onderzoeksmodel kiezen) gaan we in op de verschillende onderzoeksmodellen voor het meten van effecten, waaruit je een keuze kunt maken.

4.5 AAN DE SLAG

- Bedenk wat voor soort toezicht je organisatie uitoefent.
- Breng de toezichtsdoelen op de verschillende niveaus in kaart met een doelboom.
- Bepaal het doel van de effectmeting en formuleer de onderzoeksvraag.
- Stel de indicatoren vast waarmee je meet of het doel is bereikt en maak het SMART.

4.6 MEER WETEN?

- http://www.leerwiki.nl/Voorbeelden_van_SMART-doelen

HOOFDSTUK 5

ONDERZOEKSMODEL KIEZEN

In een laboratorium zijn de omstandigheden voor het uitvoeren van onderzoek ideaal. Er zijn geen invloeden van buiten, waardoor de effecten van een interventie zeer nauwkeurig in kaart kunnen worden gebracht.

De maatschappij is echter geen laboratorium. Er zijn tal van factoren die – gemerkt dan wel ongemerkt – invloed hebben op ons handelen en daarmee op het resultaat daarvan. Dit geldt ook voor het toezicht dat je uitoefent. De keuze voor een bepaald onderzoeksmodel om het effect van je toezicht te onderzoeken wordt onder meer bepaald door de mogelijkheden die je hebt om deze invloed buiten te sluiten. Maar ook het doel dat je met de effectmeting wilt bereiken, is natuurlijk bepalend. Iedere effectmeting is maatwerk.

Wanneer je dit hoofdstuk hebt gelezen weet je:

- welke onderzoeksmodellen er zijn voor het meten van effecten.

en kun je:

- (samen met een onderzoeksdeskundige) een keuze maken voor een geschikt model.

5.1 DOEL EN MIDDELEN BEPALEN HET ONDERZOEKSMODEL

Bij het meten van effecten van toezicht ga je na of een gemeten resultaat samenhangt met de interventie. Bijvoorbeeld een afname van het aantal geweldsincidenten en de inzet van meer politietoezicht. In box 5.1 hebben we een aantal belangrijke vormen van effectmeting geordend.

Hierna beschrijven we zes onderzoeksmodellen aan de hand van het doel dat je ermee kunt bereiken en de omstandigheden waaronder je ze kunt toepassen. Ook geven we voorbeelden van onderzoek dat in de toezichts- en handhavingspraktijk is uitgevoerd.

BOX 5.1 ONDERZOEKSMODELLEN OM (INDICATIES VAN) EFFECTEN VAN TOEZICHT EN HANDHAVING IN KAART TE BRENGEN

(Multiple) case study*	Diepgaand bestuderen van een of enkele situaties waarin de interventie wordt toegepast.	Paragraaf 5.2
Verband toezicht en uitkomst met één meting	Onderzoek waarbij de samenhang tussen de aanwezigheid van een interventie en het gedrag van de onder toezichtstaande (het nalevingsniveau) wordt aangetoond.	Paragraaf 5.3
Verband toezicht en uitkomst met voor- en nameting*	Onderzoek met een voor- en een nameting. Voorafgaand aan een interventie wordt een nulmeting uitgevoerd en na invoering vindt een eindmeting plaats. De uitkomst is een verschilscore in de uitkomstvariabele.	Paragraaf 5.4
Quasi-experiment*	Onderzoek met een voor- en een nameting (zoals in 2), alleen is hier ook sprake van een controlegroep die niet bloot wordt gesteld aan de interventie. De verschil-scores van de experimentele- en controlegroep worden daarna met elkaar vergeleken.	Paragraaf 5.5
Quasi-experiment met controle beïnvloedende factoren	Onderzoek met voor- en nameting en een experimentele- en controlegroep, waarbij wordt gecontroleerd voor relevante andere verschillen tussen beide groepen.	Paragraaf 5.6
Experiment	Onderzoek met voor- en nameting en een controlegroep waarbij de toewijzing van subjecten aan de onderzoeks- of controlegroep willekeurig geschiedt (at random) waardoor andere beïnvloedende factoren worden uitgesloten.	Paragraaf 5.7

De beslisboom in figuur 5.2 helpt je bij het kiezen van het meest geschikte model.

Figuur 5.2 Welk onderzoeksmodel is geschikt?

* Zie voor een berekening van de steekproef: <http://www.journalinks.be/steekproef/>

Ook de capaciteit die beschikbaar is voor de effectmeting heeft invloed op hoe de effectmeting kan worden vormgegeven. Een directe relatie met het onderzoeksmodel is er echter niet.

(Quasi) experimenteel* onderzoek hoeft niet per definitie meer capaciteit of tijd te kosten dan een case study. Hoeveel tijd en capaciteit voor een effectmeting moet worden ingeruimd wordt vooral bepaald door de mate waarin al gegevens beschikbaar zijn, of dat deze nog moeten worden verzameld.

5.2 CASE STUDY

Een case study is een onderzoek van één of enkele situaties. Wanneer er meerdere situaties worden onderzocht spreken we van een multiple case study. Bij een case study selecteer je een of enkele cases uit de populatie* die je vervolgens gaat bestuderen.

Deze vorm van onderzoek wordt vaak gebruikt wanneer een eerste inzicht moet worden verkregen in het effect van een bepaalde interventie. De interventie wordt dan in een aantal proefprojecten (vaak pilots genoemd) uitgetest.

In een case study wordt meestal gebruik gemaakt van een combinatie van interviews, documentenanalyse en observatie*.

Dit model gebruik je voor de volgende doeleinden:

- onderzoeken van een algemeen fenomeen of proces;
- verkennen van de effectiviteit voordat je de interventie grootschalig toepast;
- wanneer je informatie op detailniveau wilt.

Dit model gebruik je onder de volgende omstandigheden:

- indien je over kwalitatieve gegevens kunt beschikken.

Box 5.3 beschrijft een onderzoek naar het effect van toezicht op schoolverbetering, waarbij gebruik is gemaakt van een multiple case study. De gegevens zijn verzameld met vragenlijsten, interviews, observaties en analyse van documenten.

BOX 5.3 INDICATIES VAN EFFECTEN VAN TOEZICHT OP SCHOOLVERBETERING

DOEL

Het onderzoek had tot doel de kennis over het effect van schoolinspecties op de prestatie van scholen uit te breiden.

METHODE

Door de veronderstellingen, over hoe schoolinspecties leiden tot verbetering, in onderlinge samenhang te analyseren is de beleidstheorie gereconstrueerd. Met behulp van wetenschappelijke bevindingen over schooleffectiviteit, schoolverbetering, feedbacksystemen, kwaliteitszorg, zelfevaluatie en marktmechanismen is daarnaast nagegaan of de in de beleidstheorie gehanteerde definities precies zijn en of de beleidstheorie wordt ondersteund door bevindingen uit wetenschappelijk onderzoek. Op deze manier zijn zes hypothesen verkennend onderzocht met casestudies op tien basisscholen. Bij de selectie van cases is gevarieerd naar inspectiestijl van de onderwijsinspecteur (directief versus terughoudend) en de innovatiecapaciteit (laag, gemiddeld en hoog). Voor de dataverzameling zijn verschillende gegevensbronnen gebruikt, zoals interviews, enquêtes, observaties van de inspectiebezoeken, en een documentenanalyse.

RESULTATEN

Een deel van de veronderstellingen over de invloed van interventies op de prestaties van scholen bleek te worden ondersteund met de casestudies, andere verwachte relaties werden niet gevonden.

Ehren, M.C.M. (2006). Toezicht en schoolverbetering (dissertatie). Delft: Eburon.

De case study uit het voorbeeld geeft goede indicaties van effecten. Omdat de werkzame mechanismen van het onderwijstoezicht zijn blootgelegd, is aannemelijk gemaakt dat gevonden verbanden zijn toe te schrijven aan de toezichtinterventie.

Een ander voorbeeld van een multiple case study is het onderzoek naar de effectiviteit van bestuurlijke en strafrechtelijke milieuhandhaving (box 5.4)

BOX 5.4 EFFECTIVITEIT VAN BESTUURLIJKE EN STRAFRECHTELIJKE MILIEUHANDHAVING

BOX 5.4 EFFECTIVITEIT VAN BESTUURLIJKE EN STRAFRECHTELIJKE MILIEUHANDHAVING**DOEL**

Het onderzoek had tot doel na te gaan wat in welke situatie de meest effectieve inzet van bestuursrechtelijke en/of strafrechtelijke middelen is bij de handhaving van het milieurecht door het openbaar bestuur en het Openbaar Ministerie. De indicatoren voor effectiviteit die de onderzoekers in deze studie kozen waren het beëindigen van de milieuovertreding, eventuele milieuschadelijke gevolgen ongedaan maken, geen recidive en een gedragsverandering bij de overtreder.

METHODE

Op basis van de in de literatuur gevonden veronderstellingen over de relatieve effectiviteit van handhavinginstrumenten hebben de onderzoekers een beslismodel geconstrueerd. Vervolgens is nagegaan of het beslismodel wordt ondersteund door ervaringen uit de praktijk. Hiertoe hebben de onderzoekers binnen twee arrondissementen 58 case studies uitgevoerd. Een case is gedefinieerd als een overtreding van de milieuvoorschriften door een organisatie waarop handhavend is opgetreden. Dit kon zowel bestuursrechtelijk, strafrechtelijk of een combinatie van beide zijn. Van elke casus zijn de strafrechtelijke en bestuurlijke dossiers (voor zover aanwezig) bestudeerd. Om informatie te krijgen die niet uit het dossier was op te maken, zijn daarnaast de handhavers in kwestie geïnterviewd. Op grond van beide vormen van gegevensverzameling is het totale handhavingproces gereconstrueerd.

RESULTATEN

Uit de analyse van de case studies blijkt dat in eenderde van de gevallen niet gehandhaafd is zoals op grond van het beslismodel verondersteld mocht worden. De meest voorkomende afwijking is dat alleen bestuurlijk wordt gehandhaafd in situaties waarin een combinatie van bestuurlijke en strafrechtelijke handhaving aangewezen zou zijn.

Het onderzoek heeft geresulteerd in een verfijning van het beslismodel. Op basis van dit beslismodel kan met kenmerken van het delict en de overtreder bepaald worden op welke wijze idealiter gehandhaafd moet worden. Bij de toepassing van het model is tijdig reageren (lik-op-stuk) een belangrijke voorwaarde gebleken.

Struiksma, N., Ridder, J. de & Winter, H.B. (2007). De effectiviteit van bestuurlijke en strafrechtelijke handhaving van milieuwetgeving. Den Haag: Boom Juridische Uitgevers.

5.3 ONDERZOEK MET ÉÉN METING

Wanneer je de beschikking hebt over cijfermatige gegevens van zowel de interventie en van het doel van de effectmeting kun je verbanden gaan onderzoeken (zie figuur 5.5). Bijvoorbeeld tussen het aantal toezichtsactiviteiten en het aantal geweldsincidenten in een bepaald uitgaansgebied. Door de relatie tussen het toezicht en het doel in kaart te brengen, krijg je zicht op een eventueel verband. Of er een directe invloed uitgaat van de toezichtsinterventie kun je hiermee niet bepalen, omdat je met dit model andere factoren die invloed uitoefenen niet uitschakelt. Maar hoe meer alternatieve verklaringen je kunt uitsluiten, hoe aannemelijker het is dat je de verandering aan de interventie kunt toeschrijven.

Figuur 5.5 Onderzoek met één (na)meting

Dit model gebruik je voor de volgende doeleinden:

- verkennen van verbanden tussen de interventie en het beoogde doel;
- onderzoeken van de wenselijkheid van diepgaander (effect)onderzoek.

Onder de volgende omstandigheden:

- indien je over een voldoende grote steekproef beschikt
(zie voor berekening van de steekproef <http://www.journalinks.be/steekproef/>);
- indien je over gegevens kunt beschikken van na de invoering van de interventie;
- indien je geen gegevens hebt van vóór de invoering van de interventie;
- indien je geen gegevens hebt van vergelijkbare situaties waarbij de interventie niet wordt toegepast.

In Box 5.6 is een voorbeeld opgenomen van een onderzoek met één meting.

BOX 5.6 EFFECTIVITEIT VAN HANDHAVINGSTIJLEN IN DE BIO-INDUSTRIE

DOEL

Onderzoek, uitgevoerd in Denemarken, met als doel het vaststellen van de effectiviteit van verschillende handhavingstijlen gericht op de handhaving van regelgeving voor de bio-industrie (agrarische veebedrijven). Verschillende handhavingstijlen (van strikte regeltoepassing tot en met communicatie/overleg/advies) zijn in het onderzoek met elkaar vergeleken.

METHODE

De gegevensverzameling vond plaats met twee schriftelijke vragenlijsten, uitgezet bij inspecteurs. De ene vragenlijst ging in op algemene kenmerken van de inspectiedienst en moest worden ingevuld door de hoofdinspecteur. De tweede vragenlijst ging in op individuele inspectiepraktijken en moest worden ingevuld door de inspecteurs. Aan de hand van verschillende items kon een schaal worden geconstrueerd waarmee de onderzoekers de handhavingstijl van een inspecteur konden bepalen.

RESULTATEN

Het onderzoek toonde aan dat de effectiviteit van handhavingstijlen verschilde. Factoren die van invloed zijn op de effectiviteit van de handhaving zijn onder meer de mate van formalisme en de mate waarin wordt bedreigd met sancties.

De onderzoekers concluderen dat het tot op een zeker punt noodzakelijk is om hard op te treden, maar dat té hard optreden contraproductief kan werken. De onderzoekers zetten vraagtekens bij het vergaand doorvoeren en vastleggen van handhavingstijlen. Tegelijkertijd waarschuwen de onderzoekers om voorzichtig te zijn met handhavingstijlen gericht op samenwerking met de onder toezicht staande, omdat het handhavingproces daarmee zou kunnen worden overgenomen door landbouworganisaties.

May, P.J. & Winter, S. (1999). Regulatory enforcement and compliance: Examining Danish agro-environmental policy. Journal of Policy Analysis and Management, volume 18, pages 625-651.

5.4 ONDERZOEK MET VOOR- EN NAMETING

Om met meer zekerheid te kunnen stellen dat een bepaalde verandering is toe te schrijven aan de interventie is inzicht in de situatie van vóór de invoering van de interventie gewenst. Dat inzicht krijg je met een nulmeting. Met een nulmeting verzamel je relevante gegevens vóórdat je de interventie gaat toepassen. Wanneer je na invoering van de interventie opnieuw een meting uitvoert en de resultaten uit beide metingen met elkaar vergelijkt, kun je een verandering meten. Of deze verandering een direct gevolg is van de interventie kun je hiermee niet bepalen, omdat je met dit model andere factoren die invloed uitoefenen niet uitschakelt. Maar hoe meer alternatieve verklaringen je kunt uitsluiten, hoe aannemelijker het is dat de verandering aan de interventie kan worden toegeschreven.

Figuur 5.7 Onderzoek met voor- en nameting

Het is niet altijd mogelijk een nulmeting uit te voeren, bijvoorbeeld omdat de interventie al in de praktijk wordt toegepast. Wanneer de gegevens die je relevant vindt voor het onderzoek zijn geregistreerd kun je alsnog - met terugwerkende kracht - een nulmeting uitvoeren. Je selecteert dan de gegevens van de periode voorafgaand aan de invoering van het toezicht en vergelijkt die met de gegevens van na de invoering van het toezicht.

Wanneer je geen gegevens hebt over de periode voorafgaand aan de interventie kun je ervoor kiezen tijdreeksen* uit te voeren na de invoering van de interventie. Wanneer je in de loop der tijd een verandering in het gedrag constateert, kun je dit met een tijdreeks relateren aan de interventie.

Dit model gebruik je voor de volgende doeleinden:

- verkennen van verbanden;
- onderzoeken van de wenselijkheid van diepgaand (effect)onderzoek.

Onder de volgende omstandigheden:

- indien je over een voldoende grote steekproef beschikt (zie voor berekening van de steekproef <http://www.journalinks.be/steekproef/>);
- indien je kunt beschikken over gegevens van na de invoering van de interventie;
- indien je over gegevens kunt beschikken van vóór de invoering van de interventie;
- indien je geen gegevens hebt of kunt krijgen van andere, vergelijkbare, situaties waarin de interventie niet wordt toegepast.

In box 5.8 is een voorbeeld beschreven van een onderzoek met een voor- en nameting. De onderzoekers gebruikten zowel kwantitatieve als kwalitatieve vormen van dataverzameling.

BOX 5.8 ONAANGEKONDIGD TOEZICHT OP DE KWALITEIT VAN DE GEZONDHEIDSZORG**DOEL**

Het onderzoek had tot doel scherper zicht te krijgen op de condities waaronder onaangekondigd bezoek effectief is, wat de neveneffecten zijn en wat de werkzame mechanismen zijn.

METHODE

Het onderzoek bestond uit twee deelstudies. Het eerste deelonderzoek betrof een risico-inventarisatie. De risico-inventarisatie werd uitgevoerd met een risico-score-instrument, dat de risico's meet op verschillende aspecten van de zorg, zoals de deskundigheid van het personeel, de veiligheid en het gebruik van zorgplannen. De risico-inventarisatie werd in achttien verpleeg- en verzorgingshuizen uitgevoerd door de bezoekende inspecteurs. De eerste keer werd het bezoek niet aangekondigd, de tweede keer (enkele weken later) wel. In de tweede deelstudie zijn de opvattingen van inspecteurs en locatiemanagers over en ervaringen met onaangekondigd toezicht in kaart gebracht aan de hand van interviews.

RESULTATEN

De veronderstelling dat inspecteurs tijdens onaangekondigd bezoek meer of andere risico's signaleren kon met dit onderzoek niet worden bevestigd. In de risico's die inspecteurs signaleerden vonden de onderzoekers geen significante verschillen tussen de onaangekondigde en aangekondigde bezoeken. Ter bevordering van de organisatie en randvoorwaarden van de zorg blijkt aangekondigd bezoek zelfs geschikter.

Ketelaars, C.A.J., Grul, Y.M., Klerks, M.C.J.L., Pelgrom V.P., & Robben, P.B.M. (2011). Onverwacht bezoek: onaangekondigd toezicht vergeleken met aangekondigd toezicht. In: Tijdschrift voor Toezicht 2001 (2) 1.

5.5 QUASI-EXPERIMENTEEL ONDERZOEK MET VOOR- EN NAMETING EN CONTROLEGROEP

Om met nog meer zekerheid te kunnen zeggen of een gevonden verandering is toe te schrijven aan de interventie, worden de nulmeting en eindmeting ook verricht in een groep waarop de interventie niet is toegepast. Het verschil in verandering bij beide groepen geeft een goede indicatie van het effect van de interventie. In figuur 5.9 is dit schematisch weergegeven:

Figuur 5.9 Onderzoek met voor- en nameting en controlegroep

Dit model gebruik je voor de volgende doeleinden:

- blootleggen van oorzakelijke verbanden (ook wel causale verbanden genoemd);
- zoeken van verklaringen voor gevonden effecten.

En onder de volgende omstandigheden:

- indien je over een voldoende grote steekproef beschikt (zie voor berekening <http://www.journalinks.be/steekproef/>);
- indien je kunt beschikken over gegevens van na de invoering van de interventie;
- indien je kunt beschikken over gegevens van vóór de invoering van de interventie;
- indien je kunt beschikken over gegevens van andere, vergelijkbare groepen of situaties waar de interventie niet wordt toegepast (controleconditie);
- indien je niet beschikt over andere relevante gegevens die van invloed kunnen zijn op de uitkomst, zoals persoons- of gebiedskenmerken of andere interventies die in het onderzoeksgebied worden toegepast;
- indien ad random (willekeurig) toewijzen van de interventie niet mogelijk of wenselijk is.

In het voorbeeld in box 5.10 is gebruik gemaakt van een dergelijk onderzoeksmodel.

BOX 5.10 EFFECT VAN CAMERATOEZICHT STATIONSEILAND AMSTERDAM

DOEL

Het onderzoek had tot doel de invloed van cameratoezicht op de afname van criminaliteit en overlast op straat in kaart te brengen.

METHODE

Het experiment werd uitgevoerd in het stationsgebied in Amsterdam, waar veel criminaliteit plaatsvindt. Het controlegebied bestond uit het gehele district waartoe het stationsgebied behoort.

Om na te gaan of cameratoezicht invloed heeft op de criminaliteit zijn voor zowel het stationsgebied als het controlegebied de politiecijfers geanalyseerd. Voor beide gebieden is dit gedaan met cijfers van zowel vóórdat (nulmeting) als nadat de camera's zijn opgehangen (eindmeting).

RESULTATEN

De veiligheidssituatie in het gehele stationsgebied bleek verbeterd. Politiecijfers in het stationsgebied laten bij zeven delicten een daling van 21% zien. In het controlegebied is er ook sprake van een daling, maar deze is minder groot (-12%).

Flight, S., Hulshof, P. (2008). Evaluatie cameratoezicht stationseiland Amsterdam. De ervaringen na drie jaar (2005-2007).

In bovenstaand voorbeeld kon niet worden gecontroleerd voor de invloed van andere veiligheidsinterventies. Dit betekent dat het gevonden verschil (mede) door andere factoren kan zijn veroorzaakt.

5.6 QUASI-EXPERIMENTEEL ONDERZOEK MET VOOR- EN NAMETING EN GEMATCHTE CONTROLEGROEP

Wanneer je in staat bent om de controlegroep zodanig samen te stellen dat deze op relevante kenmerken vergelijkbaar is met de experimentele groep kun je met nog meer zekerheid uitspraken doen over het effect van het toezicht (figuur 5.11).

Figuur 5.11 Onderzoek met voor- en nameting en gematchte controlegroep

Door andere beïnvloedende factoren in beide groepen in gelijke mate te laten terugkomen, sluit je de invloed van deze factoren uit. Het is dan natuurlijk wel noodzakelijk dat je een goed beeld hebt van wat mogelijke beïnvloedende factoren zijn. Dit verschilt per situatie. Het kan bijvoorbeeld gaan om kenmerken van de te onderzoeken doelgroep. Bijvoorbeeld de gemiddelde leeftijd, het geslacht of het opleidingsniveau van de personen. Of andere maatregelen die gelijktijdig met de interventie worden ingezet. Wanneer er in het experimentele gebied naast extra politie-inzet bijvoorbeeld sprake is van vervroegde sluitingstijden voor de horeca, kies je een controlegebied waarin dit ook het geval is. Op die manier voorkom je dat een gevonden verschil tussen beide gebieden het gevolg is van de aangepaste sluitingstijden. Door de twee groepen op zoveel mogelijk relevante kenmerken vergelijkbaar te maken, verklein je de invloed van externe factoren. Het vergelijkbaar maken van de experimentele en de controlegroep op relevante kenmerken noemen we ‘matchen’.

Dit model gebruik je voor de volgende doeleinden:

- indien je oorzakelijke verbanden bloot wilt leggen;
- indien je verklaringen voor gevonden effecten zoekt.

Onder de volgende omstandigheden:

- indien je over een voldoende grote steekproef beschikt (zie voor berekening van de steekproef <http://www.journalinks.be/steekproef/>);
- indien je kunt beschikken over gegevens van na de invoering van de toezichts- of handhavingsinterventie;
- indien je kunt beschikken over gegevens van vóór de invoering van de toezichtinterventie;
- indien je kunt beschikken over gegevens van andere, vergelijkbare groepen of situaties waarin de interventie niet wordt toegepast;
- indien je beschikt over relevante gegevens die van invloed kunnen zijn op de uitkomst, zodat je de experimentele en controlegroep kunt ‘matchen’;
- indien ad random toewijzen* van de toezichtsinterventie niet mogelijk of wenselijk is.

Box 5.12 beschrijft een voorbeeld van quasi experimenteel onderzoek met voor en nameting en gematchte controlegroep.

BOX 5.12 HET EFFECT VAN INSPECTIE OP ONGEVALLEN OP DE WEG**DOEL**

Het onderzoek had tot doel de mogelijkheden te inventariseren voor een model om de effecten van toezicht op de vermindering van het aantal ongevallen op de weg te meten.

METHODE

In deze studie is het Kennisinstituut voor mobiliteitsbeleid (KiM) op zoek gegaan naar onderzoeksmodellen in het buitenland. Op basis van de meest belovende kwantitatieve methode die uit deze internationale vergelijking naar voren is gekomen, heeft het KiM een model voor effectmeting in het wegvervoer ontwikkeld. Daarmee zijn proefberekeningen uitgevoerd. Het model vergelijkt de betrokkenheid bij ongevallen van vervoersbedrijven waarop toezicht is gehouden, met die van vervoersbedrijven waarop geen toezicht is gehouden en controleert de uitkomsten op andere, beïnvloedende factoren.

RESULTATEN

Uit de eerste rekenexercities blijkt dat bedrijven waarop inspecties hebben plaatsgevonden, na deze inspecties minder vaak betrokken zijn bij ongevallen dan bedrijven die niet zijn geïnspecteerd.

Wouters, P., Derriks, H & van der Loop, H. (2009). Toezicht tellen. Den Haag, Ministerie van Verkeer en Waterstaat.

5.7 EXPERIMENTEEL, GERANDOMISEERD ONDERZOEK*

Een onderzoek dat is opgezet als gerandomiseerd experiment is het beste in staat oorzakelijke verbanden tussen de interventie en het resultaat bloot te leggen. Wie aan de interventie wordt blootgesteld, laat je door het toeval beslissen (figuur 5.13).

Figuur 5.13 Onderzoek met voor- en nameting en controlegroep

Doordat het toeval heeft bepaald wie er wordt blootgesteld aan de toezichtsinterventie zijn beide groepen op relevante kenmerken vergelijkbaar, waarmee je de invloed van andere beïnvloedende factoren uitsluit.

Dit model gebruik je voor de volgende doeleinden:

- indien je met grote mate van zekerheid oorzakelijke verbanden bloot wilt leggen;
- indien je verklaringen voor gevonden effecten zoekt.

Onder de volgende omstandigheden:

- indien je over een voldoende grote steekproef beschikt (zie voor berekening van de steekproef <http://www.journalinks.be/steekproef/>);
- indien je kunt beschikken over gegevens van na de invoering van de interventie;
- indien je kunt beschikken over gegevens van vóór de invoering van de toezichtinterventie;

- indien je kunt beschikken over gegevens van andere, vergelijkbare groepen of situaties waarin de interventie niet wordt toegepast;
- indien je de experimentele conditie* en de controleconditie ad random aan de te onderzoeken objecten kunt toewijzen.

Box 5.14 beschrijft een voorbeeld van een experiment, uitgevoerd in de Verenigde Staten:

BOX 5.14 EFFECTMETING VAN EEN HANDHAVINGSPROGRAMMA TER VERMINDERING VAN DE TABAKVERKOOP AAN MINDERJARIGEN IN DE VS

DOEL

In de VS is de verkoop van tabak aan minderjarigen verboden. De studie had tot doel na te gaan in hoeverre een handhavingsprogramma de regelnaleving van tabakszaken vergroot.

METHODE

Er zijn 319 verkoopadressen ingedeeld in zes paren van plaatsen in Erie County in de staat New York. Van elk paar kreeg één plaats het handhavingsprogramma toebedeeld. Deze vormden tezamen dus de experimentele groep. De plaatsen die het handhavingsprogramma niet kregen toebedeeld vormden de controlegroep. Elke gemeente had duidelijke geografische grenzen, zodat er geen overlap was in handhavingsactiviteiten.

Het handhavingsprogramma bestond uit controlebezoeken door de politie. De tabakszaken die in het controlegebied vielen werden niet door de politie gecontroleerd. Er werden minderjarige vrijwilligers ingehuurd voor de uitvoering van de studie. Wanneer een tabakszaak tijdens een controlebezoek werd betrap op de verkoop van tabak aan een minderjarige, dan werd dit gerapporteerd aan de afdeling volksgezondheid en werd de betreffende zaak ter plekke beboet door de politie. Tabakszaken die de regels naleefden ontvingen een felicitatiebrief.

Voordat de toezichtsinterventie werd uitgevoerd werden alle tabakszaken gecontroleerd op de verkoop aan minderjarigen. Hetzelfde werd nog eens gedaan na de invoering van de nieuwe toezichtsinterventie.

RESULTAAT

De naleving van het verkoopverbod aan minderjarigen steeg in een jaar tijd van 35% naar 73%. De stijging was in het experimentele gebied echter nauwelijks groter dan in het controlegebied. De verklaring daarvoor was dat de bezochte verkoopadressen veelal behoorden tot een keten van winkels. Ook winkels die niet aan de interventie werden blootgesteld, werden via collega's daarover wel geïnformeerd, wat ook daar leidde tot de gewenste gedragsreactie.

Cummings, K., Hyland, A., Saunders-Martin, T., Perla, T., Coppola, P.R. & Pechacek, T.F., (1998). Evaluation of an enforcement program to reduce tobacco sales to minors. AMJ Republic Health. 1998 Jun; 88(6): 932-936.

Het hierboven beschreven voorbeeld is een goed voorbeeld van *spill over*, ofwel gewenste, niet beoogde neveneffecten. Het gestegen nalevingsniveau in zowel de experimentele groep als de controlegroep is een mooi resultaat. Hoewel het aangemelijk is dat de toezichtsinterventie invloed heeft gehad op het gedrag van de tabaksverkopers, kan een oorzakelijk verband tussen de toezichtsinterventie en het veranderde gedrag (de hogere naleving) niet worden aangetoond, omdat de controleconditie zijn werk niet goed heeft kunnen doen.

5.8 AAN DE SLAG

- Bepaal wat het doel is van de effectmeting.
- Breng in kaart over welke middelen (capaciteit) en bronnen je beschikt.
- Kies op basis van het doel en de omstandigheden welk onderzoeksmodel geschikt is.
- Gebruik de doelboom om een keuze te maken.

5.9 MEER WETEN?

- Leeuw, F.L. & Van Ooijen-Houben, M.M.J. (2010). *Evaluatie van justitiële (beleids)interventies*. Den Haag: WODC.
- Pawson, R. & Tilley, N. (1997). *Realistic evaluation*. London: Sage Publications.
- Swanborn, P.G. (1993). *Methoden van sociaal-wetenschappelijk onderzoek*. Meppel: Boom.
- Gezondheidsraad (2011). *Op weg naar evidence based toezicht. Het onderzoek naar effecten van toezicht door de Inspectie voor de Gezondheidszorg*. Den Haag: Gezondheidsraad.

De Maryland Scientific Methods Scale is een schaal, ontwikkeld op de universiteit van Maryland, die wordt gebruikt om onderzoek te ordenen. Zie voor meer informatie:

- <https://www.ncjrs.gov/pdffiles/171676.PDF>

In een researchsynthese van onderzoek naar de effectiviteit van toezichtsinterventies worden de effectonderzoeken ingedeeld op basis van deze schaal:

- Rijksuniversiteit Groningen i.s.m. Pro Facto. *Toezicht en effectmeting. Het Kan! Researchsynthese van onderzoek naar de effectiviteit van toezichtsinterventies*. WODC, 2010.

De website van de Vereniging voor Onderzoek en Statistiek heeft ook vaak interessant nieuws op het gebied van toegepast onderzoek:

- <http://www.vsonet.nl/>

HOOFDSTUK 6

PLANNING EN BEGROTING MAKEN

Wanneer je weet wat je gaat meten en hoe je dit gaat doen, kun je een planning gaan maken. Hierin zet je uiteen welke onderzoeksactiviteiten moeten worden ondernomen, hoe de taken en verantwoordelijkheden moeten worden verdeeld en wat de investeringen zijn.

6.1 PLANNING

Stel een concrete planning voor de effectmeting op aan de hand van de onderzoeksactiviteiten die moeten worden uitgevoerd. Geef per fase aan wanneer deze in de tijd zal plaatsvinden en welke medewerkers hierbij betrokken zijn. Fases kunnen elkaar overlappen in de tijd. De planning kan gedurende de loop van het onderzoek worden aangepast, op basis van ervaringen met het onderzoek en/of nieuwe gegevens.

Figuur 6.1 geeft een voorbeeld van een onderzoeksplanning van een case study (zie voor een uitgebreide omschrijving van de case study, paragraaf 5.2):

6.2 BEGROTING OPSTELLEN

Wanneer je weet hoe je onderzoek eruit gaat zien, kun je een begroting opstellen. Geef per fase aan welke kosten te verwachten zijn. Het gaat hierbij om zowel personele kosten als eenmalige kosten voor materialen, software, hardware, ruimtes, verblijfskosten, et cetera.

De grootste kostenpost voor een effectmeting is meestal de inzet van de onderzoeker. Over het algemeen gaat de meeste tijd zitten in de dataverzameling.

Figuur 6.2 geeft een voorbeeld van een de activiteiten en de tijdsinvestering bij een case study.

FIGUUR 6.2 TIJDSINVESTERING CASE STUDY	
Enkelvoudige case study	Tijdsinvestering in dagen
Onderzoeksplan maken	2 dagen
Ontwerpen meetinstrumenten interviews	4 dagen
Literatuurstudie	3 dagen
Bespreken met stuurgroep	0,5 dag
Organisatie 4 interviews en 12 groepsgesprekken inclusief reistijd en verwerking	3 dagen
Uitvoeren 4 interviews inclusief reistijd en verwerking	3 dagen
Uitvoeren 12 groepsgesprekken professionals	12 dagen
Bespreken met stuurgroep	0,5 dag
Analyse registraties	3 dagen
Analyse en rapportage	10 dagen
Presentatie aan stuurgroep inclusief voorbereiding	1 dag
Totaal	42 dagen

NB 1 Voor een meervoudig case study geldt, afhankelijk van het aantal cases, een veelvoud van het aantal dagen.

NB 2 In het voorbeeld zijn we uitgegaan van een basis. Het spreekt voor zich dat een case study zo diepgaand kan worden gemaakt als je zelf nodig acht en dat de tijdsinvestering dan navenant toeneemt.

Figuur 6.3 geeft een voorbeeld van de activiteiten en de tijdsinvestering bij een kwantitatief onderzoek* met één meting:

Kwantitatief onderzoek met één meting	Tijdsinvestering in dagen
Onderzoeksplan maken	2 dagen
Literatuurstudie	3 dagen
Gebruiksklaar maken bestaande registraties	0,5 dag
Enquête opstellen en testen	4 dagen
Verzendbestand gebruiksklaar maken	1 dag
Enquête uitzetten bij n = 500 (elektronisch)	1 dag
Analyseklar maken 200 enquêtes (respons = 40%)	0,5 dag
Analyse en rapportage	8 dagen
Totaal	20 dagen

NB 1 Bij meer meetmomenten (voor- en nameting, meting bij experimentele en controlegroep) geldt een veelvoud van het aantal dagen.

NB 2 De analysetijd is uiteraard afhankelijk van het soort analyses dat je toepast. In dit model is uitgegaan van een eenvoudige analyse.

Bovenstaande gegevens zijn uiteraard schattingen en kunnen sterk variëren naar gelang de vraagstelling van het onderzoek en het onderzoeksmodel dat je kiest. Zie hiervoor hoofdstuk 5.

6.3 AAN DE SLAG

- Zet de activiteiten die moeten worden uitgevoerd op een rij.
- Ga na wat de geschatte tijdsinvestering is per activiteit.

DEEL III

ONDERZOEKSPLAN UITVOEREN

Wanneer je het onderzoeksplan goed hebt uitgewerkt, kun je gaan starten met de uitvoering van de effectmeting. In hoofdstuk 7 leggen we uit hoe je gegevens kunt verzamelen. Hoofdstuk 8 gaat in op de verschillende mogelijkheden om de gegevens te analyseren. Het verzamelen en analyseren van gegevens is niet eenvoudig. Wanneer je geen statistiekkennis en/of onderzoeks-ervaring hebt, is het raadzaam om hierbij iemand in te schakelen die die deskundigheid wel heeft.

HOOFDSTUK 7

GEGEVENS VERZAMELEN

Om de onderzoeksvraag van de effectmeting te beantwoorden heb je gegevens nodig. Je kunt bij een effectmeting gebruikmaken van verschillende soorten gegevens. Dit kunnen cijfermatige gegevens zijn (ook wel kwantitatieve gegevens genoemd), maar bijvoorbeeld ook ervaringen, meningen en theorieën (kwalitatieve gegevens). Een combinatie van kwantitatieve en kwalitatieve bronnen geeft meestal het beste resultaat.

Wanneer je dit hoofdstuk hebt gelezen weet je:

- dat er verschillende vormen van gegevensverzameling zijn.

en kun je:

- (met een onderzoeksdeskundige) een geschikte vorm van gegevensverzameling kiezen;
- (met een onderzoeksdeskundige) gegevens verzamelen.

7.1 WELKE VORM VAN GEGEVENSVERZAMELING KIES JE?

Er zijn tal van manieren om gegevens te verzamelen. Welke manier je kiest, is afhankelijk van wat je wilt weten. In alle gevallen is het goed om te beginnen documenten te bestuderen. Zie hiervoor paragraaf 7.2. Welke vorm van gegevensverzameling je vervolgens kiest, is afhankelijk van je doel en de omstandigheden. De beslisboom in figuur 7.1 kan je helpen bij het maken van een keuze:

Figuur 7.1 Hoe verzamel je gegevens?

* Zie voor een berekening van de steekproef: <http://www.journalinks.be/steekproef/>

7.2 DOCUMENTENSTUDIE

Voor alle vormen van effectmeting is een documenten- of literatuurstudie zinvol. Door documenten te bestuderen, krijg je grip op de veronderstellingen die ten grondslag liggen aan de keuze voor een bepaalde toezichtsinterventie. Dit is belangrijk voor het duiden van resultaten die je in je onderzoek vindt. Je kunt gebruikmaken van bijvoorbeeld beleidsstukken, rapporten van eerder uitgevoerd onderzoek en wetenschappelijke literatuur. Wetenschappelijke artikelen en onderzoeksrapporten zijn te vinden of op te vragen via internet. Ook databanken van kennisinstututen en universiteiten zijn vaak (tegen betaling) toegankelijk voor derden.

Een grote valkuil bij literatuuronderzoek is dat je door de bomen het bos niet meer ziet. Het is dan ook zaak van tevoren het onderwerp waarover je informatie zoekt goed af te bakenen. Wat wil je met de literatuurstudie bereiken? Wil je de historische context van een interventie in beeld brengen, of zoek je naar een verklaring voor gevonden resultaten? Of wil je het beleid achter de interventie reconstrueren? En welke bronnen zijn hiervoor relevant? Alleen praktijkdocumentatie of ook wetenschappelijke studies?

7.3 REGISTRATIES

Cijfers zijn vaak veelzeggend. Bruikbare cijfers boven tafel krijgen, kan echter veel tijd kosten. Het verdient dan ook aanbeveling zoveel mogelijk gebruik te maken van bestaande gegevens. Denk hierbij aan registraties in bedrijfsprocessensystemen, citoscores, ongevalcijfers, registraties van camera's, resultaten uit de Veiligheidsmonitor, et cetera. Maar bijvoorbeeld ook de gegevens die de toezichthouder zelf registreert, zijn bruikbaar. Denk daarbij aan de registratie van activiteiten die je uitvoert, of de interventies die je pleegt. Door hiervan slim gebruik te maken, bespaar je veel tijd en geld.

Dark number

Wanneer je gebruikmaakt van bestaande registraties zal je te maken krijgen met een dark number. Een deel van de incidenten die hebben plaatsgevonden zal niet zijn geregistreerd. Dit is bijvoorbeeld het geval bij politieregistraties van de processen-verbaal. Niet alle incidenten die hebben plaatsgevonden leiden tot een aangifte en niet alle aangiftes resulteren in een proces-verbaal. Hierdoor is het werkelijke aantal incidenten groter dan de registraties laten zien. Een goed registratiesysteem is onontbeerlijk. Worden de gegevens die je nodig hebt nog niet geregistreerd, dan kun je zelf een registratiesysteem opzetten. Je kunt de toezichthouders de gegevens die je nodig hebt laten registreren.

Aansluiten bij de sturingscyclus

Wanneer je er voor kiest om op meerdere momenten gegevens te verzamelen, is het goed om te weten hoe de sturingscyclus van de organisatie eruit ziet. De meeste organisaties kennen vaste momenten waarop ze rapporteren over de resultaten van de voorgaande periode. Het is de kunst de effectmeting op deze cycli te laten aansluiten, zodat je kunt profiteren van reeds bestaande meetmomenten.

Koppelen registraties aan achtergrondgegevens

Gegevens uit registratiesystemen krijgen meer betekenis als ze worden gekoppeld aan achtergrondgegevens. Gemeenten, provincies, of semi-overheidsinstellingen hebben vaak een bureau voor onderzoek & statistiek, dat de bevolkingsgegevens, vaak ook per stadsdeel of wijk, registreert. Het gaat daarbij om gegevens als leeftijd, sekse, inkomen, et cetera. Maar bijvoorbeeld ook meer inhoudelijke zaken worden geregistreerd, zoals de mening van bewoners over de veiligheid in hun wijk. Veel van deze gegevens zijn via het internet op te vragen. Specifiekere cijfers, bijvoorbeeld op het niveau van de straat of de buurt, zijn vaak – tegen betaling – te bestellen. Zie voor een overzicht van dergelijke bureaus de website van de Vereniging voor Statistiek en Onderzoek. Als je een relatie wilt leggen met bepaalde landelijke bevolkingsgegevens, dan kun je het statistisch jaarboek raadplegen dat het CBS jaarlijks uitbrengt. Veel cijfers van het CBS zijn ook via het internet beschikbaar.¹ Specifieke gegevens zijn – betaald – te bestellen.

7.4 ENQUÊTES

Via een enquête kun je snel en effectief, in korte tijd, bij een grote groep informatie verzamelen. Dit kan via de traditionele post, maar ook per e-mail. Tegenwoordig worden veel enquêtes via het internet afgenomen. Je kunt soms gebruikmaken van gegevens uit bestaande enquêtes, zoals de jaarlijkse veiligheidsmonitor van het CBS. Het is dan de kunst de gegevens zodanig te

¹ <http://statline.cbs.nl/statweb/>

bewerken dat ze geschikt zijn voor het beantwoorden van de onderzoeksvraag van de effect-meting. Enquêtes kunnen zowel kwalitatieve als kwantitatieve informatie opleveren.

Meestal is het niet haalbaar om alle personen (of andere entiteiten, zoals instellingen) waarover je informatie wilt verzamelen een enquête te sturen. Dit is erg duur en ook niet nodig. Om met de enquête een zo representatief mogelijk beeld te krijgen, trek je een steekproef uit een beschikbaar doelgroepen-databestand. Dit bestand kan het bedrijfsprocessensysteem zijn van de handhavende instantie (bedrijven- of cliëntenbestand), maar bijvoorbeeld ook een bestand van de Kamer van Koophandel of bestanden van de Business Monitor Bedrijven van het TNS NIPO.

Wanneer een steekproef op relevante kenmerken vergelijkbaar is met de populatie, gelden de uitkomsten die je vindt voor de gehele populatie. Een aselechte steekproef[†] geeft de beste kans op representativiteit. Dit betekent dat elk individu of elke instelling uit de populatie evenveel kans maakt om gekozen te worden. Met andere woorden: je hanteert geen selectiecriteria. Een voorwaarde is dan wel dat de populatie voldoende groot is. Bij kleine populaties is het soms verstandiger om de steekproef gestratificeerd^{*} te trekken. Dit betekent dat je de populatie verdeelt in subgroepen en uit elke subgroep een steekproef trekt. Dit kan nuttig zijn wanneer je bijvoorbeeld de garantie wilt dat alle leeftijdsgroepen uit de populatie in de steekproef zijn vertegenwoordigd. Bij een aselechte steekproef in een kleine populatie is de kans namelijk groot dat bepaalde subgroepen niet in de steekproef terugkomen. Aangezien het correct trekken van een steekproef en het opstellen van een enquête niet eenvoudig is, is het verstandig hierbij collega's met onderzoekservaring te betrekken.

Via onderstaande link vind je een hulpmiddel voor het berekenen van de steekproefgrootte: <http://www.journalinks.be/steekproef/>

7.5 FOCUSGROEPEN

Wanneer je de diepte in wilt, of heel specifieke informatie wilt hebben (je wilt bijvoorbeeld weten hoe een bepaalde interventie in de praktijk werkt), zijn focusgroepen[†] geschikt. Een focusgroep is een groep van meestal zes tot twaalf mensen, geleid door een discussieleider, waarin een bepaald onderwerp bediscussieerd wordt. Je kunt ze organiseren met de doelgroep van de regeling (de ondertoezichtstaanden), maar bijvoorbeeld ook met toezichthouders, uitvoerders, beleidsmakers, wetenschappers of een combinatie daarvan.

Het kenmerk van een focusgroep is dat de deelnemers op elkaar kunnen reageren en deze interactie tot extra inzichten kan leiden. Je kunt doorvragen en je interpretatie toetsen door tussentijds samen te vatten en je gesprekspartners hierop te laten reageren. Focusgroepen lenen zich daarmee uitstekend voor het verzamelen van veel (detail)informatie in korte tijd. Zorg ervoor dat je van elk gesprek dat je voert een helder verslag maakt. Houd in de teksten steeds dezelfde structuur aan, daarmee wordt de analyse straks eenvoudiger. Wanneer je inzicht wilt in de motieven van een doelgroep om de regels wel of niet na te leven, is een Tafel van Elf-sessie een geschikte methode. Bij paragraaf 7.8 Meer weten vind je de link naar de Tafel van Elf.

7.6 INTERVIEWS

Interviews zijn net als focusgroepen erg geschikt om informatie op detailniveau te verzamelen. Met een individueel interview heb je niet de interactie van een focusgroep. Dit kan belangrijk zijn wanneer het onderwerp waarover je informatie wilt krijgen gevoelig ligt. Sommige gesprekspartners vertellen openhartiger in een een-op-eengesprek dan in een groep. Een ander voordeel is dat de gesprekspartner zijn mening niet kan laten beïnvloeden door die van anderen. Je moet je bij de keuze tussen een focusgroep of interview dus afvragen wat je belangrijk vindt.

Telefonisch interview

Een variant op het interview is het telefonische interview. Telefonische interviews kosten aanzienlijk minder tijd, omdat je er niet voor hoeft te reizen. Bij weinig tijd of capaciteit kan dit

een groot voordeel zijn. Een mogelijk nadeel is dat je geen gebruik kunt maken van non-verbale communicatie, waardoor je bepaalde signalen kunt missen. Soms kan een gesprek op afstand echter ook een voordeel zijn. Sommige gesprekspartners vinden het gemakkelijker open antwoord te geven wanneer ze geen oogcontact hebben met de interviewer.

Meer bronnen voor het beste resultaat!

Wanneer je wilt weten of het extra politietoezicht het aantal geweldsmisdrijven heeft vermindert, kun je het bedrijfsprocessensysteem van de politie raadplegen, om na te gaan hoe vaak er proces-verbaal is opgemaakt voor geweldpleging. Dergelijke registraties zijn vaak niet waterdicht. Bovendien wordt lang niet altijd proces-verbaal opgemaakt. Het is dus verstandig om ook via andere bronnen antwoord te vinden op je vraag. Met een enquête kun je de aanwezigen in een uitgaansgebied vragen of zij slachtoffer zijn geweest van geweld. Wanneer beide bronnen in dezelfde richting wijzen, is de kans groot dat het effect ook daadwerkelijk is opgetreden.

7.7 AAN DE SLAG

- Baken het onderwerp af waarover je informatie wilt verzamelen. De onderzoeksvragen zijn hierbij bepalend.
- Maak vooraf een structuur waarmee je de informatie verzamelt, zoals een itemlijst bij een interview. Deze is gebaseerd op de onderzoeksvragen.
- Ga na welke bestaande gegevens je kunt gebruiken.
- Verzamel indien nodig (aanvullende) gegevens.

7.8 MEER WETEN?

Informatie over focusgroepen:

- <http://www.cbo.nl/Downloads/102/Handleiding%20focusgroepen.pdf>
- http://www.usabilitytester.nl/wat_is/focus_group

Informatie over interviewen:

- <http://www.rug.nl/noordster/mondelingevaardigheden/voorstudenten/interviewen/index>
- <http://educatie-en-school.infonu.nl/methodiek/53622-interview-vragen-formulieren.html>

Op onderstaande website kun je de grootte van de benodigde steekproef berekenen:

- <http://www.journalinks.be/steekproef/>

Meer informatie over het trekken van steekproeven:

- <http://www.ppsw.rug.nl/methodologiewiki/index.php/Steekproefgrootte>
- http://www.ppsw.rug.nl/methodologiewiki/index.php/Steekproef_Representativiteit
- http://www.ppsw.rug.nl/methodologiewiki/index.php/Steekproef_Non_Response
- <http://www.ppsw.rug.nl/methodologiewiki/index.php/Uitbijters>
- <http://www.psych.uni-duesseldorf.de/abteilungen/aap/gpower3>

Informatie over Tafel van elf:

- *De Tafel van elf, een veelzijdig instrument* (gratis te downloaden via www.hetccv.nl), 2010
- www.hetccv.nl/tafelvanelf

Voor het raadplegen van algemene statistische gegevens of het bestellen van specifieke gegevens kun je terecht bij het Centraal Bureau voor de Statistiek:

- <http://statline.cbs.nl/statweb/>

HOOFDSTUK 8

GEGEVENS ANALYSEREN

Door middel van analyse vat je de verzamelde gegevens samen, zodat een overzichtelijk beeld van het geheel ontstaat. Richt de analyse in de eerste plaats op de onderzoeksvraag.

Wanneer je dit hoofdstuk gelezen hebt weet je:

- dat er verschillende analysetechnieken zijn;
- dat de keuze van een analysetechniek samenhangt met het onderzoeksmodel dat je gebruikt.

en kun je:

- (met een onderzoeksdeskundige) bepalen welke analyse geschikt is voor het verwerken van de gegevens;
- (met een onderzoeksdeskundige) met een statistiekprogramma analyses uitvoeren.

8.1 WELKE ANALYSES GA JE TOEPASSEN?

De analyse die je toepast is afhankelijk van het onderzoeksmodel dat je gebruikt. In de volgende paragrafen beschrijven we een aantal analysevormen, zodat je een indruk krijgt van de mogelijkheden. Het kiezen van de juiste analyse vereist statistische kennis en onderzoekservaring.

Beschik je hier zelf niet over, schakel dan hulp in van een deskundige.

Figuur 8.1 helpt je het juiste onderzoeksmodel te kiezen.

Figuur 8.1 Welke analyse pas je toe?

8.2 ANALYSE IN DE CASE STUDY

In een case study maak je doorgaans gebruik van verschillende informatiebronnen. Vaak zijn dit kwalitatieve bronnen. Notulen, beleidsdocumenten, interviewverslagen zijn allemaal kwalitatieve informatiebronnen. Aan de hand van de volgende stappen kun je deze informatie gestructureerd analyseren:

1. Verwachtingen formuleren met de beleidstheorie

Een case study begint vaak met een reconstructie van de beleidstheorie. Je gaat hierbij na wat de werkzame bestanddelen zijn. Je kunt dit op een systematische manier doen aan de hand van de volgende stappen:

- a. formuleer de doelstelling van het beleid, ofwel het probleem dat moet worden opgelost.
Bijvoorbeeld: het vergroten van de veiligheid tijdens het uitgaan. Of: het verbeteren van de veiligheid in verpleeghuizen. Deze algemeen geformuleerde beleidsdoelstellingen moeten vervolgens worden uitgewerkt in een reeks concretere doelen die strategisch belangrijk worden geacht om die algemene beleidsdoelstelling te bereiken (strategische doelstellingen).
Bijvoorbeeld: een afname van het aantal geweldsincidenten. Of: het verminderen van het aantal ongelukken in verpleeghuizen.
- b. bepaal welke gedragsmechanismen het probleem kunnen oplossen. Bijvoorbeeld: meer toezicht in het uitgaansgebied leidt tot minder geweldsincidenten.
Of: veiligere bedden in verpleeghuizen leiden tot minder ongelukken.
Je kunt vooronderstellingen in kaart brengen via interviews met betrokken beleidsambtenaren en andere experts en het bestuderen van (formele en informele) documenten.
- c. stel een doelboom* op waarin je de veronderstelde verbanden weergeeft. Zie hiervoor de doelboom in hoofdstuk 4.

2. Toetsen van de beleidstheorie in de praktijk en aan empirische kennis

Wanneer je de beleidstheorie hebt gereconstrueerd, ga je na of deze logisch in elkaar zit. Je kunt dit doen door middel van kwalitatieve interviews. Je gaat dan na in hoeverre en op welke manier toezicht volgens inspecteurs of volgens geïnspecteerde instellingen bijdraagt aan verbetering van de naleving en of dit strookt met de beleidstheorie. Maar je kunt de theorie ook toetsen aan de empirische kennis. Dan gaat het om de mate waarin de uitwerking van de gedragsmechanismen overeenkomt met hoe daar op dat moment in de wetenschap over gedacht wordt.

- a. Maak een overzicht van de personen die je wilt interviewen.
- b. Maak een overzicht van onderwerpen die in de interviews aan de orde moeten komen.
Houd daarbij de probleemstelling in het oog: op welke centrale vraag wil je een antwoord?
- c. Organiseer interviews of focusgroepen.
- d. Verwerk de interviews en houd daarbij steeds dezelfde structuur aan in de teksten.
Filter de belangrijkste begrippen uit de verslagen en vergelijk ze met elkaar. Zijn er begrippen die je onder dezelfde noemer kunt vatten? Hoe vaak zijn deze begrippen door de respondenten gebruikt in het gesprek?

Maak een diagram van het resultaat van de analyse. Ben je nog dingen vergeten? Indien nodig verzamel je extra informatie, bijvoorbeeld met een extra interview. Tot slot breng je de informatie terug tot een rapportage waarin je de resultaten beschrijft.

8.3 ANALYSE BIJ ONDERZOEKSMODEL MET ÉÉN METING

Doorloop steeds de volgende stappen: verwachtingen formuleren, beschrijven en toetsen.

1. Verwachtingen formuleren met de beleidstheorie

Ook bij kwantitatieve analyse is de reconstructie van de beleidstheorie een belangrijk onderdeel. Wanneer de beleidstheorie goed in elkaar zit, kan hiermee namelijk de oorzaak van een gevonden verband worden verklaard. Wanneer je op basis van de beleidstheorie bijvoorbeeld een afname verwacht van het aantal geweldsincidenten (op basis van de redenering dat toezicht afschrikt, waardoor men minder snel geneigd is geweld te gebruiken) en in de praktijk blijkt inderdaad sprake van een afname, dan is het waarschijnlijk dat de afname wordt veroorzaakt door het toegenomen toezicht.

2. Beschrijvende statistiek

Vervolgens breng je de stand van zaken in kaart met beschrijvende statistiek. Beschrijvende statistiek geeft een beeld van de stand van zaken van een bepaald fenomeen en het geeft je een eerste indruk van mogelijke verbanden. Beschrijvende statistiek bestaat meestal uit absolute aantallen of percentages. Deze kunnen op verschillende manieren worden gepresenteerd, zoals met kruistabellen*, histogrammen* en spreidingsplotten*. Met softwarepakketten als Excel en SPSS* kunnen tabellen of grafieken eenvoudig worden gemaakt.

Figuur 8.2 geeft een fictief voorbeeld van beschrijvende statistiek van het aantal toezichthouders en het aantal geweldsincidenten in een uitgaansgebied op tien uitgaansavonden.

Figuur 8.2 Toezicht en geweld in uitgaansgebied

De figuur laat zien dat het aantal toezichthouders verschilt per uitgaansavond. Ook het aantal geweldsincidenten verschilt per dag.

3. Toetsende statistiek

Om mogelijke verbanden aan te tonen, heb je toetsende statistiek nodig. Ook hier kunnen statistiekprogramma's als SPSS je behulpzaam zijn. Ook met Excel kunnen eenvoudige statistische berekeningen worden uitgevoerd. Er zijn verschillende manieren om de (sterkte van) samenhang tussen variabelen* te meten. Het voert echter te ver om hier in deze handreiking uitvoerig op in te gaan. Wil je hier meer over weten, raadpleeg dan de literatuur in de laatste paragraaf van dit hoofdstuk. Wanneer je zelf geen of weinig statistische kennis hebt, is het noodzakelijk advies van een onderzoeksdeskundige in te winnen.

Ter illustratie beschrijven we hierna één analyse die je kunt uitvoeren voor het toetsen van een verband tussen een toezichtsinterventie en het nalevingsniveau bij één meting.

- Chikwadraat-toets

Met deze toets onderzoek je of twee variabelen, zoals de toezichtsinterventie en het nalevingsniveau, met elkaar samenhangen. De toets onderzoekt of de verdeling afwijkt van wat je op grond van het toeval zou mogen verwachten.

Een voordeel van een Chikwadraattoets* is dat ze bijna altijd kan worden toegepast. De toets stelt geen hoge eisen aan de variabelen. Zowel de afhankelijke variabele* (in ons voorbeeld het aantal geweldsincidenten) als de onafhankelijke variabele* (het aantal toezichthouders) mogen categorische variabelen zijn. Dit betekent dat ze uit minimaal twee categorieën moeten bestaan. Bijvoorbeeld: 'wel of geen geweldincidenten' en 'wel of geen toezicht'. Box 8.1 beschrijft een voorbeeld.

BOX 8.1 VOORBEELD CHIKWADRAATTOETS

Je wilt weten of er een verband is tussen het aantal toezichthouders en het aantal geweldsincidenten. Als dit verband er niet zou zijn, zou het aantal geweldsincidenten globaal gesproken op elke uitgaansavond hetzelfde moeten zijn, ongeacht de omvang van het toezicht. Een Chikwadraattoets berekent de kans dat de verhouding tussen het aantal geweldsincidenten en het aantal toezichthouders door het toeval tot stand is gekomen. Hoe kleiner deze kans, hoe aannemelijker dat er een verband is tussen beide variabelen. Wanneer de p-waarde* kleiner is dan 0.05, wordt van een statistisch significant verband gesproken. De kans dat de geobserveerde waarden gevonden worden terwijl er geen verband tussen de variabelen bestaat, is dan kleiner dan 5 procent. Dus is het verband 'bewezen'.

8.4 ANALYSE BIJ ONDERZOEKSMODELLEN MET MEER METINGEN

Bij de analyse van gegevens uit meer metingen geldt net als bij de andere onderzoeksmodellen dat je begint verwachtingen te formuleren en de belangrijkste statistieken te beschrijven. Pas daarna ga je toetsen. Voor de analyse van gegevens uit meer metingen (bijvoorbeeld op twee momenten, of bij een experimentele – en controlegroep) zijn verschillende toetsen mogelijk. Het voert voor deze handreiking te ver om uitgebreid in te gaan op deze mogelijkheden. Hiervoor verwijzen we naar de literatuur in de laatste paragraaf van dit hoofdstuk. Wanneer je zelf geen of weinig statistische kennis hebt, is het noodzakelijk hierover advies van een onderzoekskundige in te winnen.

Om je toch een indruk te geven van de werkwijze bij het toetsen bij meer metingen beschrijven we hierna kort twee veelgebruikte toetsen.

- T-toets*

Een T-toets is een statistische toets die je kunt gebruiken om na te gaan of het (populatie-) gemiddelde afwijkt van een bepaalde waarde. Hij kan ook gebruikt worden om na te gaan of er een verschil is tussen de gemiddelden van twee groepen in de populatie. Bijvoorbeeld een groep die wel een toezichtsinterventie heeft gehad en een groep die dat niet heeft gehad. Er zijn verschillende varianten van deze toets. Voor meer informatie verwijzen we naar de literatuur in de laatste paragraaf van dit hoofdstuk, of de helpfunctie van het statistiekprogramma dat je gebruikt.

- Herhaalde metingen ANOVA*

Wanneer je een voor- en nameting hebt toegepast bij zowel een experimentele als controle-groep is een herhaalde metingen ANOVA een geschikte analysetechniek. Deze techniek analyseert zowel verschillen binnen personen (vóór en na het toepassen van de toezichts-interventie) als verschillen tussen personen (een groep die wel een interventie heeft gehad en een groep die deze niet heeft gehad). Raadpleeg voor meer informatie de literatuur in de afsluitende paragraaf van dit hoofdstuk, of de helpfunctie van het statistiekprogramma dat je gebruikt.

8.5 AAN DE SLAG

- Bepaal welke techniek geschikt is voor de analyse van je gegevens. Wanneer je zelf geen statistische kennis hebt, schakel hiervoor dan een onderzoeksdeskundige in!
- Raadpleeg literatuur over methoden en technieken van sociaal wetenschappelijk onderzoek.
- Maak indien nodig gebruik van statistische software.

8.6 MEER WETEN?

Algemene informatie over het uitvoeren van onderzoek:

- Swanborn, P.G. (2005). *Methoden van sociaal-wetenschappelijk onderzoek*. Meppel: Boom Lemma, 2005.
- Verhoeven, N. (2011). *Wat is onderzoek? Praktijkboek Methoden en Technieken voor het Hoger onderwijs*. Boob, Lemma Uitgevers.

Links naar (analyse)software:

- <http://www.excel.com>
- <http://www.spss.com>
- <http://www.atlasti.com/>

2010-013876
KRAEMER, VAN DER
05/10/2010
8500 | 1

2010-014645
KRAEMER, VAN DER
05/10/2010
8500 | 1
Water/Water
RO project
monsternummer

2010-015108
KRAEMER, VAN DER
04/10/2010
8500 | 1
Winnipeg
4/10

2010-013774
KRAEMER, VAN DER
04/10/2010
8500 | 1

2010-013774
KRAEMER, VAN DER
04/10/2010
8500 | 1

DEEL IV

RESULTATEN IN BEELD BRENGEN

De laatste maar misschien wel belangrijkste stap in de effectmeting is de vertaling van de geanalyseerde gegevens naar begrijpelijke taal. Welke conclusies kun je op basis van het onderzoek trekken? Welke aanbevelingen volgen hier uit? En hoe kun je de informatie het beste voor het voetlicht brengen? Hoofdstuk 9 en 10 geven je hiervoor een aantal handvatten.

HOOFDSTUK 9

CONCLUSIES TREKKEN EN AANBEVELINGEN DOEN

Op basis van de uitkomsten van de analyses trek je conclusies. De onderzoeksvragen gebruik je als vertrekpunt. Maar daarmee ben je er nog niet. Eigenlijk is dat pas het begin. Het gaat er om wat jij of de toezichts- of handhavingsorganisatie met de resultaten van het onderzoek doet. Hiervoor is het nodig duidelijke aanbevelingen te doen. Aanbevelingen die zo concreet zijn, dat ze direct kunnen worden opgevolgd door degenen die verantwoordelijk zijn voor de doorontwikkeling van het toezicht.

9.1 CONCLUSIES TREKKEN

De conclusie is het belangrijkste hoofdstuk in de rapportage. Niet zelden is de conclusie het enige hoofdstuk dat goed wordt gelezen!

In de conclusie breng je de bevindingen uit het onderzoek met elkaar in verband. Conclusies trekken moet zo objectief mogelijk gebeuren. De onderzoeksvragen en eventuele deelvragen vormen de kapstok daarvoor. Afhankelijk van het soort vragen beantwoord je deze een-voor-een of in samenhang met elkaar. De resultaten van je effectmeting gebruik je als argumentatie bij de beantwoording. Je kunt afsluiten met een algemene conclusie, waarin je de hoofdvraag beantwoordt. Je kunt hier ook mee beginnen. Laat je in de keuze leiden door de aard van de boodschap (is het goed of slecht nieuws?), de stijl die de lezer aanspreekt (houdt die ervan dat je direct met de deur in huis valt, of is die gevoelig voor een opbouw met argumenten?) en natuurlijk je eigen voorkeur. Je stelt in de conclusie ook mogelijke tegenwerpingen aan de orde. Ook is het gebruikelijk om in de conclusie de beperkingen van het onderzoek te bespreken.

Een conclusie trekken is, in tegenstelling tot wat soms wordt gedacht, iets anders dan het geven van een samenvatting. Het gaat een stap verder, omdat je met een conclusie feitelijk de gevonden resultaten in samenhang analyseert. Conclusies zonder onderbouwing uit één van de eerdere hoofdstukken mogen niet voorkomen. Er komt dus geen nieuwe informatie in de conclusies voor.

9.2 AANBEVELINGEN DOEN

Het kan natuurlijk zijn dat je uit het onderzoek concludeert dat de toezichtsinterventie perfect zijn werk doet. En dat je er dus niets aan wilt veranderen.

Meestal brengt een effectmeting echter wel – grote of kleine- verbeterpunten aan het licht. In de aanbevelingen kun je concreet maken hoe deze punten moeten worden aangepakt. Hoe concreter je hierbij wordt, hoe groter de gebruikswaarde voor de doorontwikkeling van de toezichtsinterventie.

Stel: het onderzoek toont aan dat extra politietoezicht nauwelijks effect heeft op het aantal geweldsincidenten in een uitgaansgebied. Het is dan misschien beter de strategie aan te passen. Misschien zijn andere vormen van toezicht geschikter? En is fysiek toezicht niet de oplossing, maar moeten de sluitingstijden misschien worden aangepast? De resultaten van het onderzoek

vormen dus het vertrekpunt voor nieuw toezichtbeleid. Door de aanbevelingen uit het onderzoek te vertalen naar nieuwe doelstellingen, begint de cyclus weer van voor af aan.

Maak de cirkel rond!

De aanbevelingen vormen het vertrekpunt voor de nieuwe doelstelling. Op die manier maak je de toezichtscirkel rond. Hoe vaker je de cyclus doorloopt, hoe sterker de toezichtsinterventie wordt. Figuur 9.1 laat de cyclus van Programmatisch Handhaven zien.

Figuur 9.1 De toezichtscyclus

Box 9.2 beschrijft de ervaringen van een senior inspecteur met onderzoek doen.

BOX 9.2 CORRY KETELAARS, SENIOR INSPECTEUR INSPECTIE VOOR DE GEZONDHEIDSZORG

Corry Ketelaars, projectleider van het onderzoek “Onaangekondigd bezoek vergeleken met aangekondigd bezoek” vertelt over haar ervaringen.

De IGZ heeft in 2010 onderzoek uitgevoerd of en op welke gronden onaangekondigd toezicht toegevoegd kan worden aan het handhavingsrepertoire van de IGZ. Corry vertelt dat er zowel een onderzoeksgroep werd ingesteld om het wetenschappelijke kader van het onderzoek te borgen en uit te voeren en een projectgroep.

Deze projectgroep bestond uit een inspecteur uit iedere inspectieregio en Corry zelf. Deze inspecteurs waren de *linking pin* naar de eigen inspecteurs in de regio en bleken erg belangrijk om draagvlak voor het onderzoek te behouden.

Gedurende de looptijd van het onderzoek is een paar keer in een programmaoverleg de stand van zaken teruggekoppeld naar alle toezichtmedewerkers en inspecteurs. Hier werd ook besproken wat het onderzoek voor consequenties had voor de individuele inspecteurs. Van hen werd immers een bepaalde actie verwacht, zij moesten hun normale routine van aangekondigde bezoeken immers veranderen. Het rapport met de bevindingen is gebruikt om een strategie te bepalen voor de externe communicatie.

Hoe gaat de IGZ verder met de aanbevelingen? Het managementteam van de IGZ heeft het rapport met het ministerie van VWS besproken. Recent heeft de IGZ een korte samenvatting en een plan van aanpak van hoe de organisatie verder gaat met onaangekondigd toezicht aan de staatssecretaris van VWS aangeboden. Een van de gevolgen van het onderzoek is dat de IGZ nu meer gaat werken met onaangekondigde bezoeken.

9.3 AAN DE SLAG

- Trek conclusies. Laat je hierbij leiden door de onderzoeksvragen.
- Doe aanbevelingen. Hoe concreter, hoe bruikbaar!
- Maak de cirkel rond door steeds weer nieuwe doelen te stellen.

HOOFDSTUK 10

RESULTATEN COMMUNICEREN EN PRESENTEREN

Om de juiste mensen betrokken te krijgen en te houden bij de effectmeting moet je hierover communiceren. Je communiceert over het hoe en waarom van de effectmeting, het verloop en de uitkomsten.

Wanneer je dit hoofdstuk hebt gelezen,

weet je:

- welke elementen een rol spelen bij de communicatie;
- wat de geschikte momenten zijn voor communicatie;
- hoe je de communicatie kunt organiseren.

en kun je:

- in gesprek gaan met een communicatiedeskundige binnen je organisatie over de communicatie rondom je project;
- samen met de communicatiedeskundige de boodschap van de presentatie formuleren;
- de resultaten presenteren.

10.1 COMMUNICATIE VANAF DE START

Je doet er goed aan direct bij de start van de effectmeting in gesprek te gaan met een communicatiedeskundige binnen je organisatie. Deze kan dan vanaf de start met je meedenken over de inrichting van de communicatie rondom de effectmeting, maar ook over de opzet van de effectmeting. Bij het opzetten van een effectonderzoek is het resultaat dat je met de effectmeting wilt bereiken namelijk het vertrekpunt. Wat is straks de boodschap die je wilt overbrengen? Bij voorkeur is de communicatiedeskundige lid van je projectteam. Wanneer jouw organisatie geen aparte communicatieafdeling heeft, kun je een van de projectleden verantwoordelijk maken voor de communicatie.

Dit is ook het moment waarop je vaststelt hoe de betrokken medewerkers in jouw organisatie tegenover effectmeting staan. Vinden zij het een mooi instrument om de resultaten van hun inspanningen zichtbaar te maken, een instrument waarmee zij kunnen bijdragen aan beleidskeuzes? Of ervaren zij het vooral als een verantwoordingsinstrument? En maakt het hen angstig dat ze afgerekend worden op de uitkomsten daarvan? Het is belangrijk om in de communicatie op deze gevoelens aan te sluiten. Communicatie is daarmee ook een belangrijk instrument voor het verkrijgen van draagvlak voor de effectmeting.

10.2 PROJECTCOMMUNICATIE

Bij een effectmeting zijn verschillende partijen betrokken, de een wat directer dan de ander. Het is belangrijk deze verschillende partijen in beeld te brengen en aan te geven op welk moment zij welke informatie nodig hebben. Je kunt hierbij denken aan je opdrachtgever, de projectgroep-leden, afdelingen waarvoor de uitkomsten van je onderzoek consequenties kunnen hebben, et cetera. Door regelmatig te communiceren, houd je deze partijen geïnformeerd en betrokken.

Over het algemeen zal de communicatie tijdens het project vooral intern gericht zijn. Je wilt je collega's binnen de organisatie of samenwerkingspartners informeren over de voortgang van je onderzoek. Samen met de communicatiecollega kun je bepalen welke momenten en welke communicatiekanalen hiervoor geschikt zijn. Voorbeelden van interne communicatiekanalen zijn:

- intranet
- afdelingsoverleggen
- interne nieuwsbrieven
- 'heidagen'
- interne leersessies
- persoonlijke, intercollegiale contacten
- yammer

10.3 RESULTATEN PRESENTEREN

Als je de effectmeting hebt afgerond, wil je de resultaten daarvan presenteren. Je inventariseert hiervoor welke bijeenkomsten er zijn waarop de resultaten kunnen worden gepresenteerd en of je dat intern of ook extern wilt doen. Denk hierbij aan teamdagen, interne leersessies, externe congressen, et cetera. Een presentatie voor de opdrachtgever kun je bijvoorbeeld houden in de vergadering van het managementteam. Presentaties voor medewerkers van afdelingen waarvoor de resultaten van de effectmeting gevolgen hebben, kun je het best voorbereiden met de manager van de betreffende afdeling.

Voordat je aan de presentatie begint, doe je er goed aan stil te staan bij de resultaten en de betekenis ervan voor je organisatie. Zijn er goede resultaten te melden, of zijn er vooral veel verbeterpunten aan het licht gekomen? De antwoorden op deze vragen zijn essentieel voor je presentatie en de toon ervan. Box 10.1 geeft een overzicht van de vragen die je jezelf kunt stellen bij het maken van een informatieve presentatie.

BOX 10.1 PRESENTEREN VAN DE RESULTATEN

1. Wie is je doelgroep?
Voor de opdrachtgever geef je een ander soort presentatie dan voor de medewerkers die ermee aan de slag moeten en mogelijk hun werkwijze moeten veranderen.
2. Wat is het doel van de presentatie?
Je kunt hierbij denken aan informeren (een formeel verantwoordingsmoment naar je opdrachtgever toe), enthousiasmeren (medewerkers enthousiast maken voor een (nieuwe) werkwijze), betrokken houden (medewerkers betrokken houden bij je effectmeting).
3. Wat kun en wil je communiceren?
Hiervoor stel je vast welke resultaten geschikt zijn om te presenteren.
4. Wat is je boodschap?
Je boodschap ligt in het verlengde van het doel van de presentatie. Je kunt de boodschap formuleren door antwoord te geven op de vraag wat je het publiek wilt meegeven. Het is de kern van je presentatie. Voorbeelden van boodschappen zijn:
 - meten van effecten moet standaard onderdeel worden van de toezichtscyclus
 - de resultaten zijn pijnlijk, maar we kunnen er veel van leren
5. Wat gaat de organisatie met de resultaten doen?
Hiervoor maak je een vertaalslag naar de praktijk. Je laat zien of er werkwijzen moeten worden aangepast en zo ja, welke.
6. Wat heb je van de effectmeting geleerd?
Tot slot laat je zien wat je van de effectmeting hebt geleerd. Dat kan inhoudelijk zijn – gericht op de resultaten –, maar kan ook procesmatig zijn, gericht op de voortgang. Bijvoorbeeld hoe lastig het was om de juiste informatie boven tafel te krijgen en hoe dat een volgende keer beter kan worden aangepakt.

10.4 AAN DE SLAG

- Betrek een communicatiedeskundige vanaf het begin bij je project.
- Bedenk welke doelen je wilt bereiken.
- Bedenk van welke communicatiekanalen je gebruik wilt/kunt maken.
- Denk na over de betekenis van de resultaten en de manier waarop deze kunnen worden vertaald naar nieuwe beleidsdoelen.
- Presenteer de resultaten.

BIJLAGE

DEFINITIES EN BEGRIPPEN

DEFINITIES EN BEGRIPPEN	
Actieonderzoek	Interactieve manier van onderzoeken: al handelend probeert de onderzoeker na te gaan of zijn handelen het gewenste resultaat heeft.
Administratief effect	Het effect in termen van productie.
Afhankelijke variabele	Een variabele waarover men een voorspelling doet (zie ook 'onafhankelijke variabele').
ANOVA	een toetsingsprocedure om na te gaan of de populatiegemiddelden van twee of meer groepen van elkaar verschillen (Analysis of variance).
Aselecte steekproef	Een steekproef waarbij elk element in de populatie dezelfde kans heeft om in de steekproef terecht te komen.
Beleidsplan	Het plan waarin beargumenteerd wordt hoe en waarom een bepaalde vorm van toezicht moet worden uitgevoerd.
Beleidstheorie	De theorie die beschrijft hoe en waarom een bepaalde vorm van toezicht werkt voor een bepaald probleem.
Case study (multiple)	Een diepgaande studie van één of enkele situaties.
Chikwadraattoets	Met deze toets onderzoek je of twee variabelen met elkaar samenhangen.
Controleconditie	De standaardomstandigheid van een experiment. De omstandigheden worden niet gemanipuleerd.
Doelboom	Een schematische weergave van de verbanden tussen doelen en maatregelen.
Effect	Een waarneembare verandering ten gevolge van een interventie
Effectmeting	Het bepalen in welke mate activiteiten van een inspectie bijdragen aan inspectiedoelen zoals de naleving van wet- en regelgeving en/of de mate waarin de beoogde kwaliteit van een publieke taak wordt gerealiseerd.
Empirische kennis	Kennis van de wetenschap over wat we kunnen waarnemen.
Experiment	Een onderzoeksoepzet waarbij een voor- en nameting worden uitgevoerd bij zowel een experimentele- als een controlegroep .
Experimentele conditie	De conditie in een experiment die wordt gemanipuleerd, bijvoorbeeld door de inzet van een toezichtsinterventie.
Final outcome	De uiteindelijke impact van de inspectieactiviteiten op de samenleving
Focusgroep	Een groep van zes tot twaalf mensen, geleid door een discussieleider, waarin een bepaald onderwerp bediscussieerd wordt.
Gerandomiseerd onderzoek	Een onderzoeksoepzet waarbij een voor- en nameting worden uitgevoerd bij zowel een experimentele- als een controlegroep en waarbij de toewijzing van de experimentele conditie door het toeval wordt bepaald.
Handhavingsinterventie	Maatregel die wordt getroffen om de naleving van een norm te bevorderen.
Histogram	Grafische weergave van de frequentieverdeling van in klassen gegroepeerde data.
Input indicator	De menskracht en de middelen die je inzet om een doel te bereiken.
Interbestuurlijk toezicht	Toezicht door de ene overheid op de uitvoering van taken door de andere overheid.

>>

DEFINITIES EN BEGRIPPEN

Intermediate outcome	Het effect op de onder toezichtstaande in termen van naleving.
Kruistabel	Tabel die in de statistiek wordt gebruikt om snel een globaal visueel inzicht te krijgen op een mogelijk verband tussen twee of meer variabelen.
Kwantitatief onderzoek	Onderzoek op basis van cijfermatige gegevens.
Markttoezichthouders	Toezicht op de goede werking van de markt.
Matchen	Het zodanig samenstellen van de controlegroep en experimentele groep dat deze vergelijkbaar zijn.
Nalevingstoezicht	Toezicht op de naleving van wetten en regels.
Nameting	Meting nadat de interventie is toegepast.
Nulmeting	Meting voordat de interventie is toegepast (zie ook voormeting).
Observatie	Kijken hoe iets gebeurt, of hoe iemand zich gedraagt.
Onafhankelijke variabele	Een variabele die gebruikt wordt om voorspellingen op te baseren (zie ook 'afhankelijke variabele').
Outcome	De invloed van de inspectieactiviteiten op de onder toezicht staande; de mate waarin er een verandering in naleving optreedt.
Output	De resultaten van de inspectieactiviteiten in termen van productie.
Planevaluatie	Nagaan of het plan dat ten grondslag ligt aan een toezichtsinterventie logisch en consistent in elkaar steekt.
Populatie	Het geheel van personen of entiteiten waarnaar je onderzoek wilt doen.
Procevaluatie	Het onderzoeken van (het proces van) de beleidsvorming en/of uitvoering van een interventie.
Programmatisch handhaven	Programmatisch handhaven is een methodiek voor risicomangement, waarin je met alle relevante partijen ten aanzien van een bepaald onderwerp eerst de risico's inschat van niet-naleving. Op basis daarvan stel je de prioriteiten vast om vervolgens aan de hand van de uitkomsten van een doelgroepenanalyse de meest geëigende interventiestrategie te kiezen.
P-waarde	De kans dat de waarde van de toetsingsgrootte wordt behaald of overschreden. Ook wel overschrijdingskans genoemd.
Quasi-experiment	Een onderzoek waarbij een voor- en nameting worden uitgevoerd bij een experimentele en controlegroep, maar waarbij de toezichtsinterventie niet ad random aan de experimentele groep is toegewezen.
Randomiseren/ad random toewijzen	Het toeval laten beslissen of een persoon (of andere entiteit) de toezichtsinterventie krijgt.
Representatief	De elementen in een representatieve steekproef zijn een afspiegeling van die in de populatie.
Spreidingsplot	Met een spreidingsplot wordt de relatie tussen twee variabelen grafisch weergegeven. Elk gegeven wordt in het plot getoond als een puntje.
SPSS	Een statistisch computerprogramma (Statistical Package for the Social Sciences).
Gestratificeerde steekproef	Een techniek waarbij de totale populatie eerst in subgroepen wordt verdeeld en daarna per groep een aselecte steekproef wordt getrokken
T-toets	Een statistische toets die onder andere gebruikt kan worden om na te gaan of het (populatie-) gemiddelde van een normaal verdeelde grootte afwijkt van een bepaalde waarde, dan wel of er een verschil is tussen de gemiddelden van twee groepen in de populatie.
Theoretisch fundament	De wetenschappelijke inzichten waarop de interventie is gebaseerd.
Throughput	De feitelijke handhavings- of toezichtsactiviteiten.

>>

DEFINITIES EN BEGRIPPEN

Toezicht	Het verzamelen van informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, het zich vormen van een oordeel daarover en het eventueel naar aanleiding daarvan interveniëren.
Toezichtsinterventie	De interventie die je pleegt om toe te zien op de naleving van een norm.
Toezichtsstrategie	De strategie die wordt bepaald om naleving van een norm te bewerkstelligen.
Tijdreeksen	Een tijdreeks is een reeks van getallen die het verloop in de tijd van een bepaalde grootheid weergeeft.
Uitvoeringstoezicht	Toezicht op de uitvoering van publieke taken door zelfstandige organisaties.
Variabelen	Kenmerken van mensen en omstandigheden die een bepaalde waarde kunnen hebben
Voormeting	Meting voordat de toezichtsinterventie wordt ingezet.
Window dressing	Het misleidend mooi voorstellen door het op de voorgrond brengen van de gunstige zijde van een zaak.

LITERATUURLIJST

- Centrum voor Criminaliteitspreventie en Veiligheid, (2010). *Programmatisch handhaven, gids voor gemeenten, waterschappen en inspecties*.
- Centrum voor Criminaliteitspreventie en Veiligheid, (2010). *De Tafel van elf, een veelzijdig instrument*.
- Cummings, K., Hyland, A., Saunders-Martin, T., Perla, T., Coppola, P.R. & Pechacek, T.F., (1998). *Evaluation of an enforcement program to reduce tobacco sales to minors*. AMJ Republic Health. 1998 Jun; 88(6): 932-936.
- Ehren, M.C.M. (2006). *Toezicht en schoolverbetering (dissertatie)*. Delft: Eburon.
- Flight, S. & Hulshof, P. (2008). *Evaluatie cameratoezicht stationseiland Amsterdam. De ervaringen na drie jaar (2005-2007)*.
- Gezondheidsraad, (2011). *Op weg naar evidence based toezicht. Het onderzoek naar effecten van toezicht door de Inspectie voor de Gezondheidszorg*.
- Hoesel van, P., Leeuw F.L. & Mevissen, J. (2005). *Beleidsonderzoek in Nederland*. Van Gorcum: Assen.
- Huisman, A. (2010). *Learning from suicides. Towards an improved supervision procedure of suicides in mental health care*, promotie 8 juni 2010, VU Amsterdam.
- Ketelaars, C.A.J. , Grul, Y.M. , Klerks, M.C.J.L. , Pelgrom V.P. , & Robben, P.B.M. (2011). *Onverwacht bezoek: onaangekondigd toezicht vergeleken met aangekondigd toezicht*. In: Tijdschrift voor Toezicht 2001 (2) 1.
- Khandker, S.R., Koolwal, G.B., & Samad, H.A. (2010). *Handbook on impact evaluation: quantitativemethods and practices*. World Bank Publications.
- Leeuw, F.L. & Van Ooijen-Houben, M.M.J. (2010). *Evaluatie van justitiële (beleids) interventies*. Den Haag: WODC.
- May, P.J & Winter, S. (1999). *Regulatory enforcement and compliance: Examining Danish agro-environmental policy*. Journal of Policy Analysis and Management, volume 18, pages 625-651.
- Ministerie van Justitie, (2007). *Ex ante uitvoeringsanalyse*.
- Pawson, R. & Tilley, N. (1997). *Realistic evaluation*. London: Sage Publications.
- Plaisier, J. & Pennekamp, S. (2009). *Planevaluatie reclasseringstoezicht*. Amsterdam: WODC.
- Provincie Noord-Holland, (2004). *“Handhavingscommunicatie. Met woorden naar daden”*, in opdracht van de projectgroep Handhavingscommunicatie.
- Struiksmma, N., Ridder, J. de, & Winter, H.B. (2007). *De effectiviteit van bestuurlijke en strafrechtelijke handhaving van milieuwetgeving*. Den Haag: Boom Juridische Uitgevers.
- Swanborn, P.G. (1993). *Methoden van sociaal-wetenschappelijk onderzoek*. Meppel: Boom.
- Verhoeven, N. (2011). *Wat is onderzoek? Praktijkboek Methoden en Technieken voor het Hoger onderwijs*. Boob, Lemma Uitgevers.
- Winter, H.B. & De Ridder, J. (2010). *Toezicht en effectmeting. Het kan!* Den Haag: WODC.
- WODC, (2010). *Researchsynthese van onderzoek naar de effectiviteit van toezichtsinterventies*.
- Wouters, P., Derriks, H. & Van der Loop, H., (2009). *Toezicht tellen*. Den Haag, Ministerie van Verkeer en Waterstaat.

COLOFON

Het CCV heeft in samenwerking met het meerjarenprogramma “Effecten van Toezicht” van de Inspectieraad deze Handreiking effectmeting geschreven.

Over het meerjarenprogramma “Effecten van Toezicht”

Het meerjarenprogramma “Effecten van Toezicht” is een programma van de Inspectieraad, een samenwerkingsverband van vijftien rijksinspectiediensten, die werken aan vernieuwing van het toezicht. Het meerjarenprogramma “Effecten van Toezicht” stimuleert en ondersteunt de inrichting van effectmetingen bij de rijksinspecties.

Over het CCV

Het CCV ontwikkelt en implementeert instrumenten om de maatschappelijke veiligheid en naleving te vergroten en beschikt over kennis over effectmeting en (beleids)evaluatie. Deze handreiking is een goed voorbeeld van helpen naar doen. Het CCV adviseert niet alleen inspecties, maar ook andere organisaties in het veiligheids-, toezicht- en handhavingsveld. Zowel de Inspectieraad als het CCV gebruiken de handreiking ook om scholingsactiviteiten vorm te geven.

Begeleidingscommissie

Prof. dr. Paul Robben, Inspectie voor de Gezondheidszorg (voorzitter)
Drs. Ralph Vossen, Centrum voor Criminaliteitspreventie en Veiligheid
Ir. drs. Cees Maas, nieuwe Voedsel en Waren autoriteit
Mr. Rob Bakker, gemeente Amsterdam
Drs. Jeroen Kerseboom, Algemene Rekenkamer
Prof. dr. mr. Lisette Van der Hel, Nyenrode Business Universiteit
Prof. dr. Heinrich Winter, Rijksuniversiteit Groningen
Drs. Loes de Maat, Nederlandse Zorgautoriteit

Adviseur: dr. Marielle Klerks, Inspectie van het Onderwijs

Tekst: drs. Marielle Jansen en mr. Anne-Marie Smits, CCV
Eindredactie: Sophie de Clercq, CCV

Met dank aan vele mensen uit het veld die hebben bijgedragen aan de totstandkoming van deze Handreiking door tegen te lezen, praktijkvoorbeelden aan te reiken en/of kritische vragen te stellen.

Uitgave

Centrum voor Criminaliteitspreventie en Veiligheid

Jaarbeursplein 17, 3521 AN Utrecht

Postbus 14069, 3508 SC Utrecht

Informatiedesk (030) 751 67 77

Info@hetccv.nl

www.hetccv.nl

Ontwerp en vormgeving

VormVijf, Den Haag

Fotografie

Liesbeth Dingemans, Amsterdam (cover, pag. 14)

Pallierter de Boer, Utrecht (pag. 2, 62, 76)

Inge van Mill, Den Haag (pag. 30)

Druk

QuantesArtoos, Rijswijk

ISBN

978-90-77845-44-8

© het CCV, november 2011

Oplage: 1500 exemplaren

Samenwerkende Rijksinspecties

Meerjarenprogramma “Effecten van Toezicht”

Stichting Centrum voor Criminaliteitspreventie en Veiligheid (CCV) draagt bij aan de maatschappelijke veiligheid door het stimuleren van publiek-private samenwerking, actieve kennisdeling van de veiligheidspraktijk en kwaliteitsontwikkeling van instrumenten en regelingen.