

Cirkels voor Ondersteuning, Samenwerking en Aanspreekbaarheid

Hoe vrijwilligers bijdragen aan preventie van zedenrecidive en herstel van binding

Mechtild Höing & Audrey Alards

Inleiding

Sinds de introductie in Nederland in 2009 heeft COSA (Cirkels voor Ondersteuning, Samenwerking en Aanspreekbaarheid) zich in toenemende belangstelling van professionals, politiek en publiek mogen verheugen. In deze cirkels ondersteunen getrainde vrijwilligers een veroordeelde zedendelinquent ('kernlid' in een cirkel) bij zijn¹ rehabilitatieproces en monitoren zij ontwikkelingen en eventuele risico's in zijn leefsituatie. Het doel van COSA is een veilige resocialisatie van zedendelinquenten onder het motto: 'geen nieuwe slachtoffers'. Daarnaast werkt COSA aan herstel van de binding met de samenleving en met het eigen netwerk, en is daarmee aanvullend op de reguliere recidivepreventie door behandeling of reclassering. Cirkels worden in Nederland opgezet en begeleid door ervaren professionals van Reclassering Nederland en zijn ingebed in de lokale keten van nazorg. In Nederland bestaat inmiddels een landelijk dekkend netwerk van COSA-projecten, waarin sinds de start in 2009 42 cirkels van start zijn gegaan.

Uit onderzoek in Canada en de VS blijkt dat COSA potentieel effectief is. In verschillende effectstudies is een reductie in zedenrecidive van 70 tot 83% ten opzichte van gematchte controlegroepen gemeten (Wilson, Picheca & Prinzo, 2007; Wilson, Cortoni & Mc Whinnie, 2009; Duwe, 2013. Engels onderzoek ondersteunt dit beeld. Bates, Macrae, Williams en Webb (2012) rapporteren slechts één geval van zedenrecidive bij een groep van zestig kernleden bij een gemiddelde follow-up van 36,2 maanden. In Nederland is – vanwege de nog korte projectduur – nog geen vergelijkbaar recidiveonderzoek uitgevoerd. Van de huidige kernleden is er tot nu toe één aangehouden in verband met een vermoeden van recidive. De vermoede recidive zou echter binnen twee maanden na de start van de cirkel hebben plaatsgevonden, waardoor het effect van de cirkel nog niet aanwezig geacht wordt.

De cijfers roepen de vraag op wat de effectieve factoren en processen in deze aanpak zijn. In dit artikel wordt een theoretisch en empirisch onderbouwd interventiemodel geïntroduceerd, dat de onderliggende factoren en processen expliciteert. Vragen op een ander niveau zijn: wat zijn de normatieve uitgangspunten van

1 Cirkels staan open voor zowel mannelijke als vrouwelijke zedendaders. Omwille van de leesbaarheid wordt hier steeds de mannelijke vorm gebruikt.

COSA en wat is de plaats van COSA binnen het herstelrecht? Deze vragen worden vanuit een reflectie op de Nederlandse praktijk beantwoord.

Doelgroep

COSA is bedoeld voor veroordeelde zedendelinquenten met een gemiddeld tot hoog risico op recidive. In de Nederlandse COSA-projecten wordt bij de toetsing van de toelatingscriteria uitgegaan van de risicotaxatie door de Reclassering, met het eigen instrument, de RISC (Recidive inschattingsschalen), waaraan bij zedendelinquenten de Static 99 wordt toegevoegd en rekening wordt gehouden met aanvullende informatie uit de Pro Justitia-rapportage (Caspers & Vogelvang, 2013). Daarnaast moeten kernleden een hoge ondersteuningsbehoefte hebben en gemotiveerd zijn zich samen met de vrijwilligers in te zetten voor het voorkomen van recidive. Deze criteria worden door de cirkelcoördinatoren getoetst door middel van dossieronderzoek, in een intakegesprek met het potentiële kernlid en aan de hand van een uitgebreid aanmeldingsformulier, waarin het kernlid zelf zijn ondersteuningsbehoefte beschrijft. Deelname is uitsluitend mogelijk en zinvol op vrijwillige basis, maar vindt wel plaats binnen een justitieel kader (bijvoorbeeld voorwaardelijke veroordeling, voorlopige invrijheidstelling of proefverlof) dat, indien nodig, interventies door professionals uit de keten van nazorg mogelijk maakt. Kernleden moeten bij aanvang van de cirkel nog ten minste een jaar onder reclasseringstoezicht staan. Momenteel wordt onderzocht onder welke voorwaarden en binnen welke kaders het mogelijk is ook cirkels op te zetten voor kernleden die geen reclasseringstoezicht (meer) hebben. Vooralsnog blijven cirkels die door Reclassering Nederland worden opgezet, voorbehouden aan zedendelinquenten, maar steeds vaker komt de vraag of het model ook voor andere groepen geschikt zou kunnen zijn, bijvoorbeeld voor plegers van huiselijk geweld. Deze mogelijkheden zullen onderzocht moeten worden. De veelal ernstige problematiek van zedendelinquenten, waaronder een afwezig sociaal netwerk, de hoge maatschappelijke kosten van recidive en de risico verhogende effecten van de maatschappelijke uitsluiting van zedendelinquenten, maken prioritering van schaarse middelen ten behoeve van deze groep vooralsnog noodzakelijk.

Werkwijze

Drie tot zes getrainde vrijwilligers vormen samen met het kernlid de 'binnencirkel'. Zij ontmoeten elkaar wekelijks gedurende anderhalf tot twee uur. Later kan een minder hoge frequentie afgesproken worden. Een professionele cirkelcoördinator (in Nederland is dit een ervaren reclasseringswerker) coacht en superviseert hen.

Iedere cirkel heeft een zogenoemde buitencirkel van professionals die bij de betreffende zedendelinquent (kernlid in een cirkel) betrokken zijn: ten minste de toezichthouder van de reclassering en de wijkagent, vaak ook de behandelaar.

Van alle contacten tussen vrijwilligers en kernlid worden contactverslagen gemaakt door de vrijwilligers. De leden van de buitencirkel worden door de cirkel-


Figuur 1 De cirkel

coördinator via korte maandelijkse verslagen op de hoogte gehouden van ontwikkelingen in de cirkel en bij het kernlid. Informatie uit de binnencirkel kan, indien nodig, door de cirkelcoördinator direct worden uitgewisseld met de buitencirkel, zodat bij risico's tijdig geïntervenieerd kan worden (Caspers, 2011). Alle leden van de binnencirkel (vrijwilligers en kernlid) tekenen hiervoor bij aanvang een overeenkomst. De cirkelcoördinator organiseert ten minste tweemaal per jaar een buitencirkeloverleg. In dit overleg wordt de voortgang besproken en worden, indien nodig en relevant, doelen en activiteiten op elkaar afgestemd.

Het interventiemodel

COSA is in Canada als ad hoc burgerinitiatief ontstaan en vond haar legitimatie oorspronkelijk in christelijke geloofswaarden. In het afgelopen decennium is de aanpak door experts erkend als een van de meest veelbelovende interventies voor de reductie van zedenrecidive (De Kogel & Nagtegaal, 2008). Met de sterke toename van het aantal COSA-projecten in Canada, de VS, Europa en Nieuw-Zeeland en de introductie en acceptatie van het model binnen de professionele reclassering en daderbehandeling is de onderbouwing van de aanpak in toenemende mate verwetenschappelijkt. De normatieve legitimatie van het model wordt nu meer gezocht in de humanistische waarden van het herstelrecht (Hanvey & Höing, 2013). Een wetenschappelijke onderbouwing van de werkzame factoren is in ontwikkeling (Saunders & Wilson, 2003; Wilson, Bates & Völlm, 2010; Höing, Bogaerts & Vogelvang, 2013) en heeft geresulteerd in onderstaand interventiemodel.


Figuur 2 Het interventiemodel van COSA (Höing, Bogaerts & Vogelvang, 2013)

Theoretische onderbouwing

Het doel van COSA is het voorkomen van recidive, resocialisatie (aanpassing aan geldende sociale normen) en rehabilitatie (eerherstel) van de zedendelinquent; en uiteindelijk desistance. Met desistance wordt hier bedoeld dat kernleden een positieve wending aan hun biografie kunnen geven, duurzaam afzien van criminaliteit en waar mogelijk zelfs een positieve bijdrage aan de samenleving leveren, waarbij zij een proces van persoonlijke groei doormaken (Farrall & Calverley, 2006; Maruna & Toch, 2003; Ward & Marshall, 2007). Helpend hierbij zijn volgens McNeill (2009): pro-sociale attituden en vaardigheden (menselijk kapitaal), een steunende pro-sociale omgeving (sociaal kapitaal) en een positief verhaal over de

eigen identiteit (narratieve identiteit). Een daaraan gerelateerd concept uit de positieve psychologie is 'psychologisch kapitaal', gedefinieerd als hoop, veerkracht, optimisme en eigen-effectiviteit (Luthans, Avolio, Avey & Norman, 2007). Dit zijn beïnvloedbare psychologische kenmerken die positief samenhangen met het niveau van functioneren op het gebied van sociale interacties (Luthans, Avey, Avolio & Peterson, 2010).

Een theoretische verklaring voor de bijdrage die deze hulpbronnen leveren aan desistance, biedt het 'good lives model' voor rehabilitatie van zedendelinquenten (Ward & Gannon, 2006). Criminele gedragingen worden hierin verklaard als inadequate strategieën voor het vervullen van essentiële menselijke behoeften (primary goods), zoals intimiteit, autonomie en competentie. Preventie van recidive volgens dit model is gericht op de ontwikkeling van adequate doelen, vaardigheden en cognities, die helpen hulpbronnen zoals werk, vriendenkring, relaties enzovoort te verwerven (secondary goods), om zo een niet-criminele realisatie van 'primary goods' mogelijk te maken.

COSA wil het proces van desistance en het werken aan een 'good live' ondersteunen door doelen en werkwijzen te ontwikkelen die hierop gericht zijn. COSA beoogt het sociaal kapitaal van het kernlid te vergroten, door een pro-sociaal, 'surrogaat' sociaal netwerk te bieden en hem te ondersteunen bij het ontwikkelen of versterken van zijn eigen sociale netwerk. De cirkel biedt praktische en morele ondersteuning bij alledaagse stressvolle gebeurtenissen en oefent daarnaast informele vormen van controle uit – wat een belangrijke recidive verminderende factor is (Hanson & Harris, 2000). Doelen ten aanzien van de ontwikkeling van menselijk kapitaal zijn: de vermindering van emotionele eenzaamheid, de verbetering van zelfregulatie, de ontwikkeling van adequate volwassen relaties en de vermindering van delictondersteunende attitudes en cognities. Van deze factoren is bekend dat zij samenhangen met een verhoogd risico op recidive (Baker, Beech & Tyson, 2006; Bogaerts, Buschman, Kunst & Winkel, 2010; Cortoni & Marshall, 2001; Hanson & Harris, 2000; Hanson & Morton-Bourgon, 2004; Marshall, 2010). Kernleden worden in de cirkel vanaf het begin gestimuleerd een positieve identiteit te ontwikkelen. Vrijwilligers dragen hieraan bij door het kernlid als mens met goede en minder goede eigenschappen te accepteren, maar het delict te verwerpen. Zedendelinquenten hebben een langdurig risico op recidive en dit geldt vooral voor kindmisbruikers (De Ruiter & De Vogel, 2004; Nieuwbeerta, Blokland & Bijleveld, 2003). Zij moeten dus een duurzaam risicobewustzijn ontwikkelen en blijvend gemotiveerd zijn risico's effectief af te wenden, onder andere door middel van de terugvalpreventiestrategieën die in de behandeling worden aangereikt. De cirkel ondersteunt dit leerproces door risicofactoren te bespreken en het kernlid aanspreekbaar te houden voor het toepassen van het geleerde. In de praktijk blijkt het laatste op allerlei problemen te stuiten (Kribben, Proulx & Lussier, 2001). COSA vangt dit op door daarnaast risicosignalen door te geven aan professionals. Cirkels duren zo lang als nodig is, vooropgesteld dat het kernlid vrijwillig en gemotiveerd deelneemt en er een professionele buitencirkel is die eindverantwoordelijk voor eventueel interveniëren wil en kan zijn. Naast de algemene doelen en werkprincipes van COSA worden in iedere cirkel doelen en actie-

plannen ontwikkeld die toegesneden zijn op de specifieke behoeften van het kernlid – in het algemeen een effectieve strategie voor recidivevermindering in de professionele nazorg (Willis & Grace, 2009).

Empirische onderbouwing

Een empirische onderbouwing voor de manier waarop COSA bijdraagt aan preventie van recidive, is geleverd door Höing, Bogaerts en Vogelvang (2013), Alards (2013) en door Höing, Vogelvang en Bogaerts (2013).

Höing, Bogaerts en Vogelvang (2013) ontwikkelden een interventiemodel op basis van een kwalitatieve analyse volgens de grounded theory methode (Corbin & Strauss, 1990), waarbij de werkzame factoren en processen in 21 cirkels werden onderzocht. Een positieve groepsdynamiek, vier kernactiviteiten in de cirkel en aanwezigheid van een aantal randvoorwaarden blijken kenmerkend te zijn voor een goed functionerende cirkel. Een positieve groepsontwikkeling is een belangrijke voorwaarde voor het volledig en gebalanceerd tot ontwikkeling komen van de vier essentiële cirkelfuncties (sociale inclusie, bevorderen van gedragsverandering, risicovermindering en procesgerichte evaluatie en reflectie). De inclusieve functie van een cirkel komt tot uitdrukking in de morele en praktische steun die de vrijwilligers in het dagelijkse leven bieden, in gezamenlijke sociale activiteiten, en door het kernlid een veilige omgeving te bieden waarin hij zijn emoties, vragen, twijfels en frustraties kan uiten. Hierdoor wordt gewerkt aan herstel van binding met de samenleving en haar normen. Door weer deel uit te maken van een sociale gemeenschap spiegelen kernleden zich aan de vrijwilligers en stellen zij normen en attitudes bij.

‘De cirkel zet me soms aan het denken – dingen die ik altijd normaal vond, blijken soms niet zo normaal te zijn – bijvoorbeeld over omgaan met persoonlijke grenzen – het feit dat ik soms over de grenzen van anderen ga met mijn gedrag – dat heeft COSA me toch wel van een andere kant laten zien.’ (kernlid Richard)

Bevordering van gedragsverandering vindt plaats door het kernlid te confronteren met gevolgen van gedrag en hem aanspreekbaar te houden voor gedragsverandering. In de veilige omgeving van de cirkel kan het kernlid oefenen met nieuw gedrag. Tips en adviezen van de cirkel bij het oplossen van dagelijkse problemen zorgen er vaak voor dat het kernlid ook daarbuiten oefent met nieuw gedrag. Belangrijke bekrachtigers zijn de positieve reacties en complimenten van de vrijwilligers, die erin getraind zijn ontwikkelingen te monitoren en navraag te doen.

‘Mijn verantwoordelijkheid nemen is altijd moeilijk geweest voor mij. Maar nu houdt mijn cirkel mij dat voor – en daardoor leer ik ook om zelf het initiatief te nemen en mijn zaken te regelen.’ (kernlid Walter)

Risicovermindering is een derde essentiële cirkelfunctie en is direct gericht op het voorkomen van (seksuele) recidive. Hiertoe wordt het delict al in de eerste bijeenkomst door het kernlid in hoofdlijnen beschreven en worden risicofactoren besproken. Ook daarna staat het onderwerp regelmatig op de agenda, onder andere door het kernlid zijn terugvalpreventieplan te laten presenteren in de cirkel, hierbij eventueel gesteund door zijn behandelaar of toezichthouder. In een effectieve cirkel monitoren de vrijwilligers de risicoverhogende factoren en bespreken zij hun observaties en vragen met het kernlid, zoals specifieke gedragingen/situaties uit de delictketen, of gedachtegangen die het delict bagatelliseren of normaliseren. Hierbij is wel van belang dat dit gebeurt in balans met de overige cirkelfuncties, met name de inclusiefunctie. Eventuele zorgen over het risico worden gedeeld met de cirkelcoördinator.

‘We zijn veel dingen te weten gekomen en hebben hem daarmee geconfronteerd. We hebben alles met hem besproken wat we aan de buitencirkel melden. [...] Het is zijn om verantwoordelijkheid te veranderen, niet de onze...’
(vrijwilliger Harrie, Stefans cirkel)

Zowel de positieve groepsontwikkeling als een gebalanceerde en dynamische uitoefening van de effectieve cirkelfuncties wordt ondersteund door een vierde, meer procesgerichte cirkelfunctie: evaluatie en reflectie. Hierbij gaat het zowel om evaluatie van het proces van het kernlid als om reflectie op het functioneren van de cirkel. Cirkels vinden hier verschillende vormen voor, bijvoorbeeld door voor- of nabesprekingen te houden, waarbij het kernlid meestal niet aanwezig is, maar waarover hij wel geïnformeerd wordt, of door afzonderlijke bijeenkomsten te houden, ook meestal (maar niet altijd) in afwezigheid van het kernlid. Hierin worden ook interventies gepland, zoals het veranderen van de balans in de uitoefening van cirkelfuncties (bijvoorbeeld verminderen van gerichtheid op risico en meer inzetten op ondersteuning en sociale activiteiten). In minder goed functionerende cirkels die op een crisis afstevnen, is het ‘breekpuntgesprek’ een veelvoorkomende strategie. Hier wordt het voortbestaan van de cirkel ter discussie gesteld en zowel vrijwilligers als het kernlid herdefiniëren hun motivatie om door te gaan. Dit type bijeenkomst wordt bijgewoond door de cirkelcoördinator.

In een goed draaiende cirkel is sprake van voldoende continuïteit in de aanwezigheid van vrijwilligers en in de frequentie van groepsbijeenkomsten. De groep vrijwilligers is voldoende divers samengesteld (naar sekse, leeftijd en achtergrond) en kan aansluiten bij de behoeften en interesses van het kernlid. Deze kenmerken dragen bij aan het ontstaan van een positieve groepsdynamiek die tot een inclusieve cirkel kan leiden. Een inclusieve cirkel kenmerkt zich door een sfeer van vertrouwen, openheid, onderlinge empathie en betrokkenheid (‘sense of belonging’), acceptatie, wederkerigheid en gelijkwaardigheid. Daarnaast zijn ook voldoende inzet en openheid van het kernlid essentieel voor het succes van een cirkel (Höing et al., 2013a).

Vertrouwen, openheid en wederkerigheid dragen niet alleen bij aan het ontstaan van een positieve groepsdynamiek, maar bevorderen ook de openheid (zelfonthulling) van kernleden, die monitoring van risico's mogelijk maakt. Onderzoek naar de openheid van kernleden (zelfonthulling) werd verricht door Alards (2013). Uit een vergelijkend onderzoek door middel van een schriftelijke enquête onder 9 kernleden, 41 vrijwilligers, 12 toezichthouders en 8 (forensisch) therapeuten blijkt dat de mate van zelfonthulling van kernleden samenhangt met sympathie voor de ander en wederkerigheid in openheid. De timing van zelfonthulling door kernleden is afhankelijk van de aard van de relatie. In het contact met de vrijwilliger blijkt het kernlid sneller iets over zichzelf te onthullen dan dat hij in het contact met zijn behandelaar en toezichthouder laat zien. Dit is echter afhankelijk van de inhoud van de communicatie: het kernlid deelt zaken die zijn persoonlijke levenssfeer en zijn emotionele beleving betreffen eerder met de vrijwilligers dan met de leden van de buitencirkel (de professionals). Zaken die de werkrelatie betreffen – en in het kader van het contact met de professional als functioneel worden gezien – deelt het kernlid eerder met de professional dan met zijn vrijwilligers. Wellicht speelt hier de andere aard van de relatie een rol: met vrijwilligers heeft hij een meer persoonlijke relatie, waarin persoonlijke zaken en emoties eerder besproken worden en zakelijke onderwerpen minder aan bod komen. Alards (2013) concludeert dat ervaren wederkerigheid in openheid de basis voor vertrouwen legt. Het omgekeerde is echter ook het geval: vertrouwen blijkt de meest cruciale factor in de keuze of het kernlid wel of niet iets over zichzelf zal onthullen. Op deze wijze versterken vertrouwen, wederkerigheid en openheid elkaar. Alle negen kernleden vinden wederkerigheid, vertrouwen en sympathie van belang in de relatie met hun vrijwilligers.

Een significante relatie tussen zelfonthulling en sympathie werd eerder aangetoond door Collins en Miller (1994) ten aanzien van drie soorten effecten: (1) personen die intieme onthullingen doen, worden aardiger gevonden, (2) personen onthullen meer aan degene die ze vanaf het eerste moment aardig vinden, (3) de persoon wordt aardig gevonden nadat deze over zichzelf onthult (Collins & Miller, 1994). Volgens de kernleden is het van belang dat zij zich in de binnencirkel veilig voelen, ruimte krijgen voor hun verhaal en dat er neutraal (niet veroordelend) op hun openheid wordt gereageerd. Uit de survey blijkt dat de negen kernleden in de relatie met vrijwilligers in voldoende mate wederkerigheid ervaren. Als beweegreden voor openheid voeren zij aan behoefte te hebben om hun hart te luchten en begrepen te willen worden om daarmee gerichte adviezen te krijgen (Alards, 2013). Openheid in de cirkel werkt daarmee naar twee kanten: het kernlid kan daarmee stoom afblazen, stress reduceren en hulpbronnen activeren, en de cirkel kan op zijn beurt gericht ondersteunen en monitoren.

Höing, Vogelvang en Bogaerts (2013) volgden zeventien cirkels gedurende het eerste jaar met kwalitatief en kwantitatief prospectief onderzoek naar veranderingen bij het kernlid op variabelen uit het interventiemodel. Op één na lieten alle kernleden één of meer positieve ontwikkelingen zien, zoals een toename van het probleemoplossend vermogen, een positiever zelfbeeld en meer hoop op een

betere toekomst. De resultaten van het kwantitatieve onderzoek ondersteunen dit beeld. Een aantal veranderingen (toegenomen gevoel van eigenwaarde, toegenomen interne locus of control, betere zelfregulatie) is statistisch significant, maar de klinische betekenis is mogelijk nog beperkt. In de praktijk hebben de meeste cirkels langer dan een jaar nodig om de cirkeldoelen te behalen, en resultaten moeten daarom als tussenresultaten beschouwd worden. Niet alle cirkels bleven overeind. Drie van de zeventien stopten voortijdig binnen het eerste jaar zonder dat alle cirkeldoelen bereikt waren, omdat er geen coöperatieve samenwerking tussen vrijwilligers en kernlid (meer) mogelijk was. Het voortijdig stoppen van cirkels blijkt samen te hangen met de modelintegriteit (de mate waarin de binnencirkel voldoet aan kenmerken van effectieve cirkels) en de programma-integriteit (de mate waarin de cirkel en begeleiding voldoen aan de implementatierichtlijnen). Zoals verwacht bleken goed functionerende cirkels een directe bijdrage aan recidivevermindering te kunnen leveren. In twee derde van de negen cirkels waar zich situaties van verhoogd risico voordeden, werd dit door de vrijwilligers het eerst gesignaleerd en aan de cirkelcoördinator gemeld (Höing, Vogelvang & Bogaerts, 2013).

COSA en herstelrecht

Naast effectieve recidivepreventie was herstel van relaties van begin af aan een kerndoel van COSA. Hiermee wordt bedoeld op herstel van de morele gemeenschap, waartoe naast het slachtoffer ook de dader behoort. COSA vindt een belangrijke normatieve basis in het herstelrecht. Herstelrecht kenmerkt zich door een combinatie van actieve betrokkenheid van alle partijen en hun sociale netwerken, door een sociaal-ecologische visie op oorzaken van criminaliteit, door een oplossingsgerichte, toekomstgerichte aanpak en door flexibiliteit en maatwerk (Marshall, 1999). In de praktijk wordt herstelrecht door buitenstaanders echter nog vaak gezien als een 'softe' benadering. Kaptein (2008) benadrukt dat gesprekken én bemiddeling meer deel moeten uitmaken van de eigenlijke strafrechtspleging en concludeert dat er nog gezocht moet worden naar manieren om herstelgerichte interventies maatschappelijk aanvaardbaar te maken. Hij stelt: 'Het is niet "zacht" voor daders (die immers aan het werk moeten), het is wél goed voor slachtoffers en het komt tegemoet aan de maatschappelijke vraag naar vergelding' (Kaptein, 2008).

COSA benadrukt al vanaf het begin van de eerste cirkels de noodzaak om de gemeenschap te betrekken bij het re-integratieproces van de zedendader (Wilson & Prinzo, 2002). Hier werkt het herstelproces naar twee kanten: enerzijds erkent het kernlid zijn verantwoordelijkheid voor het delict en legt verantwoording af aan de gemeenschap (waarvoor de vrijwilligers de vertegenwoordigers zijn). Hij erkent daarmee de schade die is toegebracht en spant zich in die te herstellen door te veranderen. Anderzijds herstelt de gemeenschap de schade die het kernlid als gevolg van zijn straf heeft ervaren, en biedt zij een reële kans op rehabilitatie door het kernlid weer onderdeel van een morele gemeenschap te laten zijn (Duff, 2001).

In het landschap van herstelgerichte interventies neemt COSA met haar aandacht voor herstel van het collectief en herstel van de dader een bijzondere positie in. Naast herstel van de veiligheid van de directe slachtoffers via inclusie van het kernlid in een systeem van intensieve sociale controle stuurt COSA ook aan op herstel van schade aan de gemeenschap, door kernleden te stimuleren vrijwilligerswerk voor de gemeenschap te doen. Daarnaast kan COSA ook helpen bij het herstelproces van indirecte slachtoffers van het delict, bijvoorbeeld familieleden van daders en, in geval van incest, familieleden van daders én slachtoffers. Hiermee is in de afgelopen jaren op kleine schaal ervaring opgedaan. Daar waar sprake was van incest, is gebleken dat ook de familie van het kernlid (vaak de (groot)ouders) belanghebbende kan zijn in de aanpak, doordat zij indirect slachtoffer zijn geworden van het misbruik van hun kleinkind door hun eigen zoon. Terwijl andere familieleden het contact verbreken, kunnen ouders van daders in een loyaliteitsconflict geraken dat uiteenlopende problemen met zich mee kan brengen. In dergelijke gevallen kan COSA een bemiddelende rol spelen. Het hele sociale systeem van het kernlid wordt in kaart gebracht en dan wordt onderzocht welke personen van het systeem, naast het directe slachtoffer, aan de bemiddeling willen meewerken. Deze inventarisatie vergt niet alleen tijd, maar ook deskundigheid. Sommige familieleden geven ook aan dat het contactherstel binnen de familie wenselijk is, maar dat het tijd nodig heeft. Direct na de arrestatie van de dader is het hele gezin bezig met verwerking van het gebeurde. Soms duurt het jaren voordat de (indirecte) slachtoffers toe zijn aan bemiddeling. COSA kan – vanwege de mogelijkheid tot langdurige begeleiding – hierbij een rol spelen.

Praktijkvoorbeelden

Voorbeelden van herstelgerichte acties binnen COSA en de resultaten ervan worden hierna in twee casussen weergegeven. Deze casussen geven een beeld van de verschillende factoren die een rol spelen bij diverse betrokkenen en verschillen in reacties binnen het (gezins)systeem als direct of indirect slachtoffer van het kernlid.

Casus 1

Het kernlid is een 52-jarige gescheiden man die veroordeeld is voor het in bezit hebben van kinderporno en seksueel misbruik van zijn zoon. De contacten die hij heeft, bestaan uit het bezoekrecht met zijn zoon en het bezoek dat hij zijn ouders brengt. Zijn broers en zussen willen geen contact meer met hem. Ondanks de aanwezigheid van zijn ouders en het hebben van werk leeft het kernlid een geïsoleerd bestaan. Om dit zoveel mogelijk te beperken ontmoet het kernlid wekelijks een groepje van vier vrijwilligers.

De wens van het kernlid – en diens ouders – is weer in contact te komen met zijn broers en zussen, zodat zij bijvoorbeeld familiefeesten of kerst in gezamenlijkheid kunnen vieren. Het kernlid spreekt met de cirkelcoördinator door welke familieleden een ingang tot herstel kunnen bieden. In eerste instantie noemt hij zijn ouders en/of oudste zus. Daarop spreekt de cirkelcoördinator met de ouders van

het kernlid. Zij voelen zich, jarenlang nadat de veroordeling heeft plaatsgevonden, nog steeds onmachtig in deze situatie. Op openhartige wijze doen zij 'voor het eerst' hun verhaal over hun ervaringen met hun zoon en de situatie die daarvoor is ontstaan binnen hun gezin. De familie zal nooit meer compleet zijn, terwijl dat hun grootste wens is. Begrip naar de overige familieleden is er voldoende. De overige familieleden blijken jonge kinderen te hebben en vinden het daarom voor hen onmogelijk om in contact te treden met het kernlid. Deze wens van het kernlid en zijn ouders lijkt hiermee niet in vervulling te gaan. De voorbereidende gesprekken hebben er echter toe geleid dat de wens van het kernlid en diens ouders bespreekbaar werd gemaakt. Deze gesprekken zijn door de ouders ook onder de aandacht gebracht bij andere familieleden. Dit leidde ertoe dat een familielid erop heeft aangedrongen een familiefeest te laten plaatsvinden in het bijzijn van alle gezinsleden, inclusief het kernlid. Tijdens het feest hebben enkele familieleden het contact met het kernlid vermeden, terwijl anderen het als kans op contactherstel hebben opgepakt. Resultaat hiervan is dat de oudste zus contactherstel met haar broer in overweging heeft genomen, maar dat het haar niet lukt omdat zij zelf nog kleine kinderen heeft. Een oudere broer van betrokkene heeft ondertussen het initiatief genomen om het kernlid uit te nodigen voor een etentje bij hem thuis.

Op verzoek van de ouders, die nog frequent contact hebben met de ex-vrouw van hun zoon, legt de cirkelcoördinator ook contact met haar. Zij laat weten niets meer met het kernlid te maken te willen hebben, noch met instanties die zich bezighouden met zijn resocialisatieproces.

Casus 2

Het kernlid is een 42-jarige alleenstaande man die is veroordeeld voor het maken en verspreiden van kinderporno. Het contact met zijn familie is verwaarloosd en hij leeft een sociaal geïsoleerd bestaan. In afwachting van zijn detentie heeft hij een cirkel van vrijwilligers gekregen. Wanneer het kernlid in detentie verblijft, blijkt een familielid de honneurs waar te willen nemen in het bedrijf van het kernlid. Hierdoor ontstaat er contact tussen het familielid en de cirkelcoördinator. Overige familieleden worden indirect op de hoogte gebracht van recente (positieve) ontwikkelingen en ondertussen raakt de familie steeds meer betrokken bij het positief veranderde leven van het kernlid. Dit resulteert in een kennismaking tussen familieleden en vrijwilligers van COSA. Ondertussen heeft het kernlid vaker contact met zijn familie en neemt hierin zelf het initiatief. Er is zelfs een gezamenlijke vakantie gepland. De familieleden dragen de COSA-vrijwilligers een warm hart toe en hebben laten weten dat het kernlid bijvoorbeeld nooit was gelukt een attentie voor de familie mee te nemen als hij niet in contact was gekomen met de vrijwilligers om hem heen.

Conclusie en discussie

Cirkels voor Ondersteuning, Samenwerking en Aanspreekbaarheid (COSA) dragen bij aan effectieve preventie van recidive bij veroordeelde zedendelinquenten door zowel risicofactoren alsook beschermende factoren te beïnvloeden. COSA erkent de 'normale' menselijke behoeften van het kernlid die tot seksueel deviant gedrag hebben geleid en wil het kernlid ondersteunen bij het ontwikkelen van geaccepteerde doelen en het verwerven van adequate hulpbronnen. Cirkels opereren op basis van een theoretisch en empirisch onderbouwd interventiemodel. Inclusie, stimuleren van gedragsverandering, risicomangement en evaluatie en bijsturing van interne processen zijn de werkzame ingrediënten (Höing, Bogaerts & Vogelvang, 2013). Deze effectieve functies gedijen op een relationele basis van vertrouwen, wederkerigheid in zelfonthulling en openheid tussen vrijwilligers en kernleden (Alards, 2013). Voorwaarden voor duurzame en goed functionerende cirkels zijn een kwalitatief hoogwaardige begeleiding door ervaren cirkelcoördinatoren en een goed gecoördineerde samenwerking met professionals die bij het kernlid betrokken zijn (Höing, Vogelvang & Bogaerts, 2013). Eerste resultaten in Nederland laten zien dat de verwachte positieve effecten inderdaad optreden (Höing, Vogelvang & Bogaerts, 2013), maar ook dat een klein deel van de cirkels moeite heeft om tot een productieve samenwerking te komen.

COSA biedt – mits goed uitgevoerd- door de inclusieve benadering de ruimte voor het herstel van binding met de samenleving en het (weer) internaliseren van waarden en gedragsnormen van een sociale groep waartoe men wil behoren en waarmee men zich identificeert – vooropgesteld dat het kernlid de groep als een positieve, steunende groep ervaart. De diversiteit van opvattingen en ervaringen binnen de cirkel biedt daarnaast ook ruimte voor het ervaren van autonomie in gezichtspunten en gedrag – een van de 'primary goods' uit het good lives model. COSA ondersteunt tevens de letterlijke re-habilitatie (in de zin van eerherstel) en erkent de behoefte van kernleden om het stigma van zedendelinquent achter zich te laten. Eerherstel en verlies van het stigma zijn belangrijke bijproducten van het – waar mogelijk – herstel van sociale banden die door hun delict verbroken zijn.

COSA verenigt de door Ward en Langlands (2009) noodzakelijk geachte complementaire functies: effectieve recidivevermindering op basis van het 'good lives model' en op herstel gerichte interventies. Ward en Langlands (2009) benadrukken echter dat beide functies vanuit verschillende normatieve kaders werken: daar waar herstelrecht zich primair beroept op ethische uitgangspunten, is voor effectieve recidivevermindering primair de veiligheidsoverweging maatgevend. Volgens hen is herstel van de relaties tussen de betrokkenen (dader, slachtoffer en gemeenschap) en herstel van de maatschappelijke rol van de dader weliswaar een cruciale factor, maar dient herstel van relaties mogelijk gemaakt te worden door het aanleren van pro-sociale vaardigheden die noodzakelijk zijn om deze op een adequate manier vorm te geven. Zij leggen daarmee duidelijk het primaat voor de keuze van acties en interventies bij de behandeling. Anderzijds erkennen zij dat de meeste zedendaders de motivatie voor langdurige inzet en behande-

lingen ontnemen aan de hoop uiteindelijk het respect van hun medemensen terug te krijgen en weer tot de morele gemeenschap van 'law abiding citizens' te horen.

De positie die Ward en Langlands (2009) innemen, is ook herkenbaar bij veel behandelaren in de Nederlandse COSA-projecten. Dit blijkt uit de discussies rondom herstel van familiebanden, zoals in de praktijkvoorbeelden is gebeurd. Het COSA-model voorziet in structureel overleg tussen alle partijen, waarin doelen en acties afgestemd worden en waarin acties richting familie besproken worden. Soms merken behandelaren op dat vrijwilligers 'op de stoel van de therapeut gaan zitten' en aan doelen willen werken die volgens de behandelaar nog niet aan de orde zijn. Andersom zijn cirkels soms van mening dat behandelingen niet goed aansluiten bij de individuele situatie en behoeften van het kernlid. In het gesprek hierover komen de verschillende normatieve kaders naar voren en dat levert soms interessante gezichtspunten en dilemma's op: vanuit ethische overwegingen is het van belang dat kernleden erkend worden in hun rechten ten aanzien van het onderhouden van familiebanden en hoop hierop blijven houden, en dan is het bijvoorbeeld te verdedigen dat het kernlid het contact met zijn familie wil zoeken. In de veiligheidsvisie van de behandelaar kan dit tot ongewenste situaties leiden, als het kernlid bijvoorbeeld niet voldoende is voorbereid op negatieve reacties of gevreesd wordt dat familieleden zich onder druk gezet voelen.

Het is belangrijk dat in goed overleg het belang en de legitimiteit van beide gezichtspunten worden erkend en dat activiteiten op elkaar worden afgestemd. Voor beide partijen ontstaat een leerproces waarin nieuwe competenties en mogelijk ook nieuwe houdingen ontwikkeld moeten worden. Het COSA-interventiemodel biedt het kader daarvoor en de functie van de cirkelcoördinator is daarbij cruciaal. Als intermediair bewaakt hij of zij de gezamenlijke belangen (veiligheid) en de verschillende invalshoeken (fasering in de behandeling, erkenning van mensenrechten) van alle partijen, om te voorkomen dat men in elkaars vaarwater gaat zitten.

Literatuur

- Alards, A. (2013). *Magisch kapitaal van de zedendader. Een explorerende studie naar zelfonthulling bij kernleden binnen COSA*. Maastricht: Maastricht University.
- Baker, E., Beech, A.R. & Tyson, M. (2006). Attachment disorganization and its relevance to sexual offending, *Journal of Family Violence*, 21, 221-231.
- Bates, A., Macrae, R., Williams, D. & Webb, C. (2012). Ever-increasing circles: A descriptive study of Hampshire and Thames Valley Circles of Support and Accountability 2002-09. *Journal of Sexual Aggression*, 18(3), 355-373.
- Bogaerts, S., Buschman, J., Kunst, M.J.J. & Winkel, F.W. (2010). Intra- and extra-familial child molestation as pathways building on parental and relational deficits and personality disorders. *International Journal of Offender Therapy and Comparative Criminology*, 54, 478-493.
- Caspers, J. (2011). COSA-procedures en Vrijwilligersbeleid 's-Hertogenbosch: Circles-NL, c/o Avans Hogeschool, Expertisecentrum Veiligheid/Programmabureau Circles-NL.
- Caspers, J. & Vogelvang, B. (2013). *Circles-NL. Basisdocument implementatie*. 's-Hertogenbosch: Avans Hogeschool, Expertisecentrum Veiligheid/Programmabureau Circles-NL.

- Collins, N. & Miller, L. (1994). Self-disclosure and liking: A meta-analytic review. *Psychological Bulletin*, 116(3), 457-475.
- Corbin, J. & Strauss, A. (1990). Grounded theory research: Procedures, canons, and evaluative criteria. *Qualitative Sociology*, 13, 3-21.
- Cortoni, F. & Marshall, W.L. (2001). Sex as a coping strategy and its relationship to juvenile sexual history and intimacy in sexual offenders. *Sexual abuse: a Journal of Research and Treatment*, 13, 27-43.
- De Kogel, C.H. & Nagtegaal, M.H. (2008). *Toezichtprogramma's voor delinquenten en forensisch psychiatrische patiënten*. Den Haag: WODC.
- De Ruiter, C. & De Vogel, V. (2004). Recidive bij behandelde zedelinquenten. *Tijdschrift voor Seksuologie*, 28(3), 92-102.
- Duff, A. (2001). Punishment, Communication and Community. In D. Matravers & J. Pike (eds.), *Debates in contemporary political philosophy, an anthology*. London/New York: Routledge.
- Duwe, G. (2013). Can Circles of Support and Accountability (COSA) work in the United States? Preliminary results from a randomized experiment in Minnesota. *Sexual Abuse: A Journal of Research and Treatment*, 25(2), 143-165.
- Farrall, S. & Calverley, A. (2005). *Understanding desistance from crime. Theoretical directions in resettlement and rehabilitation*. Cullompton: Willan Publishing.
- Hanson, K. & Harris, A. (2000). Where should we intervene? Dynamic predictors of sexual offence recidivism. *Criminal Justice and Behavior*, 27, 6-35.
- Hanson, R.K. & Morton-Bourgon, K. (2004). *Predictors of sexual recidivism: An updated meta-analysis*. Ottawa, ON: Public Safety and Emergency Preparedness Canada.
- Hanvey, S. & Höing, M. (2013). A more ethical way of working: Circles of Support and Accountability. In K. Harrison & B. Rainey (eds.), *The Wiley-Blackwell Handbook on Legal and Ethical Aspects of Sex Offender Treatment and Management*. Chichester: John Wiley & Sons.
- Höing, M., Bogaerts, S. & Vogelvang, B. (2013). Circles of support and accountability: How and why they work for sex offenders. *Journal of Forensic Psychology Practice*, 13(4), 267-295.
- Höing, M., Vogelvang, B. & Bogaerts, S. (2013). *Effecten van COSA in Nederland. Beknopte rapportage*. 's-Hertogenbosch: Circles-NL, c/o Avans Hogeschool, Expertisecentrum Veiligheid/Programmabureau Circles-NL.
- Kaptein, H. (2008). Strafrecht als herstelrecht, vergelding als vergoeding. *Tijdschrift voor Herstelrecht*, 8(2), 47-54.
- Kribben, A., Proulx, J. & Lussier, P. (2001). Sexual Aggressors' Perceptions of Effectiveness of Strategies to Cope With Negative Emotions and Deviant Sexual Fantasies. *Sexual Abuse: A Journal of Research and Treatment*, 13, 4.
- Luthans, F., Avolio, B. J., Avey, J. B., & Norman, S. M. (2007). Psychological capital: Measurement and relationship with performance and satisfaction. *Personnel Psychology*, 60:541-572.
- Luthans, F., Avey, J.B., Avolio, B.J. & Peterson, S.J. (2010). The development and resulting performance impact of positive psychological capital. *Human Resource Development Quarterly*, 21(1), 41-67.
- Marshall, B. (1999). Current status of North American assessment and treatment programs for sexual offenders. *Journal of Interpersonal Violence*, 14, 221-239.
- Marshall, B. (2010). The role of attachments, intimacy and loneliness in the etiology and maintenance of sexual offending. *Sexual and Relationship Therapy*, 25(1), 73-85. Reprinted from *Sexual and Marital Therapy*, 8(2), 109-121.

- Maruna, S. & Toch, H. (2003). *Making good: how ex-convicts reform and rebuild their lives*. Washington, DC: American Psychological Association.
- McNeill, F. (2009). What works and what's just? *European Journal of Probation*, 1(1), 21-40.
- Nieuwebeerta, P., Blokland, A. & Bijleveld, C. (2003). Lange termijn recidive van daders van seksuele delicten. *Tijdschrift voor Criminologie*, 45, 369-377.
- Saunders, R. & Wilson, C. (2003). The Three Key Principles. In: *Circles of Support and Accountability in the Thames Valley – Interim Report*. London: Quaker Communications.
- Ward, T. & Gannon, T.A. (2006). Rehabilitation, etiology, and self-regulation: The comprehensive good lives model of treatment for sexual offenders. *Aggression and Violent Behavior*, 11, 77-94.
- Ward, T. & Marshall, B. (2007). Narrative identity and offender rehabilitation. *International journal of offender therapy and comparative criminology*, 51 (3), 279-297.
- Ward, T. & Langlands, R. (2009). Repairing the rupture: Restorative justice and the rehabilitation of offenders. *Aggression and Violent Behavior*, 14(3), 205-214.
- Willis, G.M. & Grace, R.C. (2009). Assessment of community reintegration planning for sex offenders: Poor planning predicts recidivism. *Criminal Justice and Behavior*, 36(5), 494-512.
- Wilson, C., Bates, A. & Völlm, B. (2010). Circles of support and accountability: an innovative approach to manage high-risk sex offenders in the community. *Open Criminology Journal*, 3, 48-57.
- Wilson, R., Cortoni, F. & Mc Whinnie, A. (2009). Circles of support and accountability: a Canadian National Replication of Outcome Findings. *Sexual Abuse: A journal of research and treatment*, 21, 412-430.
- Wilson, R., Picheca, J. & Prinzo, M. (2007). Evaluating the effectiveness of professionally-facilitated volunteerism in the community-based management of high-risk sex offenders: Part two – a comparison on recidivism rates. *The Howard Journal*, 4(46), 327-337.
- Wilson, R. & Prinzo, M. (2002). Circles of Support. A Restorative Justice Initiative. *Journal of Psychology & Human Sexuality*, 13(3-4), 59-77.