
2015  Opportuun nr. 6

Rubriek

1

DE AANKLAGERS
Programmamakers over hun tv-serie
Operatie Trefpunt, grootste actiedag ooit

PG Rinus Otte, loodgieter van het recht

Relatiemagazine van het Openbaar Ministerie - jaargang 22 - mei 2016

OPPORTUUNnr
02

u

In dit
nummer…

Voor de digitale lezer
  =  print

  =  terug naar inhoudsopgave

  =  direct naar onderwerp op om.nl

Klik via de inhoudsopgave door naar het artikel.

Aanmelden via OM.nl/actueel/opportuun

Relatiemagazine van het Openbaar Ministerie - jaargang 22 - mei 2016 Opportuun wordt gratis verstrekt aan de medewerkers van het OM en andere
geïnteresseerden. Het magazine verschijnt elke twee maanden. De redactie is verantwoordelijk voor de inhoud. Aan de in Opportuun verstrekte informatie
kunnen geen rechten worden ontleend. Overname van artikelen met bronvermelding is toegestaan. Abonnementenadministratie Wijzigingen? E-mail
naar opportuun@om.nl. Redactieadres Openbaar Ministerie, Parket-Generaal, afdeling Communicatie, Prins Clauslaan 16, Postbus 20305, 2500 EH Den Haag.
Eindredacteur Pieter Vermaas, 088 - 6998856 of p.vermaas@om.nl. Plaatsvervangend eindredacteur Thea van der Geest, 088-6998854 of t.v.d.geest@om.nl.
Foto omslag Loes van der Meer Basis ontwerp VormPro Vormgeving Formzet Zoetermeer, René Peereboom Druk Xerox/OBT Oplage 4000

10  Rinus Otte
Hij staat achter alle ambities van het OM.

‘Maar het allereerste is dat je basis op orde

moet zijn. Anders ben je een prutser die op

zitting de meest basale dingen over opzet

en schuld niet in de greep heeft.” Interview

met nieuwe PG Rinus Otte.

30  Zorg & veiligheid
Zorg en straf zijn twee

werelden. Een ontmoeting

in Rotterdam over geweld

20  Operatie Trefpunt
Actiedag tegen de

drugscriminaliteit in het

Zuiden. Een reportage.

En verder…

03 	 Voorwoord Jack Mikkers

04 	 In Beeld: Digitaal buurtonderzoek

06 	 De Zaak: De drie van de Zes van Breda

16 	 KortOM

17 	 OMgeslagen

25 	 Zwart op Wit: Te zwaar

26 	 De Aanklagers

33 	 Jurisprudentie: Poging

34 	 Trrring… Met Marion Paulissen

36 	 OMgeving: Marijntje Walstock

Opportuun 2 - 2016

t

mailto:opportuun%40om.nl?subject=
mailto:p.vermaas%40om.nl?subject=
mailto:t.v.d.geest%40om.nl?subject=

Toen ik als klein manneke opgroeide, had ik een held in mijn

geboortedorp. Deze held was iemand met de mooiste auto

van het dorp, had de mooiste vrouwen om zich heen. Hij zat

altijd op het terras van het café tegenover ons huis. Geen

idee hoe hij dit allemaal voor elkaar kreeg, maar met mijn

naïeve kijk op de wereld – het dorp van toen -, wilde ik zijn

zoals hij: succesvol, geliefd en rijden in die mooie auto!

De afgelopen 35 jaar stond hij regelmatig in de krant, elke

keer met berichten over raakvlakken met de criminaliteit.

Mijn held is inmiddels van zijn voetstuk gevallen. Voor

komende generaties zie ik graag andere helden. Helden die

voorbeeldgedrag laten zien dat goed is voor de samenleving,

dat jongeren inspireert tot het doen van het juiste. Dat is de

gedachte die me nu al enkele jaren motiveert om actief te

zijn op het terrein van de aanpak van ondermijning.

Als voorzitter van de Integrale Stuurgroep Oost-Brabant

werk ik als bestuurder samen met het Openbaar Ministerie,

Belastingdienst, gemeenten en politie om de ondermijning

in Oost-Brabant te stoppen. Door samen te analyseren, te

prioriteren, te kiezen en elkaar te helpen maken we grote

sprongen. Een voorbeeld hiervan staat beschreven op pagina 21.

Het aanpakken van ondermijning is niet alleen iets van het

OM en politie, het is een onderwerp van de overheid als

geheel. De burger moet kunnen rekenen op een geloofwaar-

dige en daadkrachtige overheid. Een overheid die mensen

die enorm en dubieus rijk worden over de rug van anderen

hard aanpakt, met alle voor handen zijnde middelen; zowel

fiscaal, bestuursrechtelijk en strafrechtelijk. Op lokaal en op

eenheidsniveau zijn we goed bezig. Het zou mooi zijn als we

ook landelijk integraal gaan werken op dit gebied. Zou het

niet mooi zijn om analoog aan de Nationaal Coördinator Ter-

rorismebestrijding, een Nationaal Coördinator Ondermijning

aan te stellen? Iemand die samen met de eenheden en de

partners landelijk werk maakt van de aanpak van ondermij-

ners? Mogelijk wordt deze functionaris dan de nieuwe held

voor volgende generaties! n

Helden

Jack Mikkers
burgemeester van Veldhoven

2016  Opportuun nr. 2

Rubriek

3

u

Foto: ANP

Digitaal
buurt
onderzoek
Bij een buurtonderzoek gaan agenten langs de deur, in

de hoop mensen te spreken die iets verdachts hebben

gezien. Alleen al in Amsterdam verricht de politie

per jaar meer dan zevenduizend buurtonderzoeken.

Dat vergaren van informatie bij omwonenden vergt

kostbare tijd en mankracht.

Daarom wordt deze zomer in Amsterdam-West gestart,

eerst als proef, met het digitale buurtonderzoek. Via

een pushbericht in de bestaande politie-app vraagt

de politie mensen uit de wijk of ze iets hebben gezien.

Bewoners kunnen via hun mobieltje aangeven of zij

opsporingsinformatie hebben, en op welk tijdstip ze

hierover door de politie gebeld willen worden.

Ernst Pols, officier kwaliteit opsporing en vervolging:

“Het digitale buurtonderzoek geeft het klassieke

buurtonderzoek een veel groter bereik en is daarmee

een interessante ontwikkeling in opsporingsland. Met

één druk op de knop kan, bij wijze van spreken, het

digitale buurtonderzoek worden uitgevoerd. Het OM

is in een vroeg stadium bij deze nieuwe ontwikkeling

betrokken.” n

In beeld

42016  Opportuun nr. 2

t

2016  Opportuun nr. 2

In beeld

5

u

“Het is de moeilijkste zaak die ik ooit heb gedaan”, zegt

Winfried Korver, advocaat-generaal in Den Bosch, over

de ‘Zes van Breda’. “Tot op de dag van de uitspraak was

onzeker wat eruit zou komen.”

Begin 2013 belandt de zaak op zijn bureau - aan

hem de taak het OM te vertegenwoordigen in een

herzieningsproces waarvan voor velen de uitkomst al bij

voorbaat vaststaat: drie mannen en drie vrouwen zijn in de

jaren ’90 ten onrechte veroordeeld voor de gekwalificeerde

doodslag op een Chinese vrouw of medeplichtigheid

daaraan. In de aanloop naar het proces is de teneur in de

media dat weldra zou blijken van een dwaling van formaat,

als gevolg van een falende politie en justitie.

Het OM komt echter, na grondig onderzoek in herziening,

tot de slotsom dat de veroordelingen van destijds terecht

zijn geweest. Het Haagse hof volgt het OM en bevestigde de

veroordelingen, in oktober 2015. Alle verdachten hebben

cassatie ingesteld. Korver: “De winst van deze zaak is

de vaststelling dat een herziening niet automatisch tot

vrijspraak leidt. Die zekerheid is er nu wel vanaf.”

Chinese restaurant
In de nacht van 3 op 4 juli 1993 treft de 56-jarige mevrouw

Mok een gruwelijk lot: zij wordt in de keuken van het

Chinese restaurant van haar zoon in Breda dusdanig

mishandeld dat zij aan de gevolgen daarvan overlijdt. Het

misdrijf vertoont kenmerken van een roofmoord.

Het duurt geruime tijd voordat er antwoorden komen op

de vele vragen rond het misdrijf. Het onderzoek komt

opnieuw op gang door een CIE-proces-verbaal waarin

drie van de zes verdachten worden genoemd in verband

met een aantal misdrijven waaronder de dodelijke overval

op een Chinese vrouw in Breda. Het nieuwe onderzoek

Veel media maakten zich in 2015 op voor een stroom publicaties

over de rechterlijke dwaling van de eeuw: in herziening zouden

de ‘Zes van Breda’ na ruim 20 jaar alsnog worden vrijgesproken.

Het pakte anders uit.

De Drie van de
‘Zes van Breda’
“Een zaak die ik onmogelijk alleen kon doen”

Tekst: Peter Elberse

Foto: Loes van der Meer

De zaak

62016  Opportuun nr. 2

t

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Gerechtshoven/Gerechtshof-Den-Haag/Nieuws/Paginas/Veroordelingen-6-van-Breda-blijven-in-stand.aspx

De zaak

“Deze zaak leert dat een herziening niet
automatisch leidt tot vrijspraak”

2016  Opportuun nr. 27

u

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Gerechtshoven/Gerechtshof-Den-Haag/Nieuws/Paginas/Veroordelingen-6-van-Breda-blijven-in-stand.aspx

leidt tot de arrestatie van drie jonge mannen en drie al

even jonge vrouwen, allen afkomstig uit Breda. De zaak

raakt in een stroomversnelling als de drie vrouwen bij

de politie bekennende verklaringen afleggen. Het komt

tot een proces, dat uitmondt in veroordelingen van

de zes verdachten. De vrouwen worden bestraft voor

medeplichtigheid. De drie (ontkennende) mannen krijgen

voor het medeplegen van gekwalificeerde doodslag in

hoger beroep tien jaar cel opgelegd. Hun beroep in cassatie

wordt verworpen. Geen onbelangrijk detail: slechts één

van de drie vrouwen gaat in hoger beroep tegen het vonnis

van de rechtbank (maar gaat na haar veroordeling door het

gerechtshof in Den Bosch níet in cassatie), de andere twee

berusten.

Wat volgt is een lange stilte - voor de storm. De

veroordeelden zitten hun straf uit. Een van de mannen

legt de zaak na de eeuwwisseling voor aan het project

Gerede Twijfel van rechtspsycholoog Peter van Koppen.

Zijn rapport belandt bij de Commissie Evaluatie Afgesloten

Strafzaken (CEAS). Uiteindelijk (in 2009) bereikt de zaak

de procureur-generaal (PG) bij de Hoge Raad, Diederik

Aben. Op zijn verzoek verrichten een officier van justitie en

een rechercheteam nieuw onderzoek, op basis waarvan

PG Aben in de zomer van 2012 bij de Hoge Raad herziening

vordert. Aben voert negen zogeheten nova op; de Hoge

Raad beveelt de herziening op basis van één daarvan: de

verklaringen van twee getuigen staan op gespannen voet

met de bewijsconstructie van het hof in Den Bosch. Die

twee getuigenverklaringen (zij hadden in de bewuste nacht

vanuit een bushokje niets opvallends gezien) haalden

tijdens de rechtsgang in de jaren ’90 het justitiedossier

niet, omdat zij – samengevat – als irrelevant werden

beschouwd. Het gerechtshof in Den Haag wordt belast met

het behandelen van de zaak in herziening.

De beer is los
Met de beslissing tot herziening in december 2012, komt

een golf van publiciteit op gang. “Vanaf dat moment was de

beer los”, zegt advocaat-generaal (AG) Korver, “en stond

voor de buitenwereld vast dat we hier met een rechterlijke

dwaling te maken hadden. Dat was een heel hardnekkig

beeld, dat niet alleen door de advocaten maar ook door een

aantal media in stand werd gehouden.”

Korver werd als AG uitverkoren de zaak in herziening voor

zijn rekening te nemen mede omdat hij de nodige ervaring

had op dit terrein. Hij was voorzitter van het CEAS-

driemanschap dat zich boog over de zogeheten Drontener

bosmoordzaak (de moord op Pim Overzier, die in 2002 in

een geïmproviseerd graf bij Dronten werd gevonden). Als

hij aan zijn taak begint, is het beeld van de zaak dat de

bekennende verklaringen van de vrouwelijke verdachten

vals zijn, onder druk van een blunderende politie tot stand

zijn gekomen met als gevolg dat er zes niet al te mondige

mensen zijn vermalen in de molen van justitie. Het prikkelt

Korver – hij voelt zich uitgedaagd dit beeld grondig te

onderzoeken en tegen de hevige stroom in te roeien.

“Toen ik eraan begon, dacht ik inderdaad: is dit allemaal

wel goed gegaan? Er leek iets aan de hand met de zaak,

dat was ook mijn eerste indruk. Maar het gaat natuurlijk

veel te ver om dan al vast te stellen dat er sprake is van

een dwaling. Wat in dit specifieke geval in dat verband

heel belangrijk is: er is tot op de dag van vandaag geen

enkele andere verdachte in beeld gekomen. Zoals dat wel

het geval is geweest in geruchtmakende gevallen als de

Puttense moordzaak of de Schiedammer parkmoord.”

Als door omstandigheden de samenwerking met een

Bredase officier en een Haagse collega-AG niet van de

grond komt, vindt Korver zijn ideale collega in Marjolijn

Soomers, secretaris op de Bossche vestiging van

het ressortsparket. Korver: “Ik vond dat ik deze klus

onmogelijk in mijn eentje kon doen. Ik heb om een goeie

secretaris gevraagd en gezegd dat dat Marjolijn moest

worden.”

Soomers en Korver gaan, op weg naar de zittingen bij

het Haagse hof in 2015, een massief traject in en moeten

eigenhandig het pad effenen om efficiënt te kunnen

werken. Korver: “In het begin is het een ongrijpbaar

geheel, zo’n zaak. We moesten materiaal verzamelen,

het dossier moest uit alle hoeken en gaten komen. Op

Sinterklaasavond 2013 moesten we in een dienstauto in

een gierende storm het CEAS-dossier gaan ophalen in

Rotterdam.”

Een klankbord vindt Korver in de zogeheten reflectiekamer,

een denktank die samen met de behandelend AG de zaak

van haver tot gort doorspreekt en afweegt. Tegenspraak

in optima forma. De reflectiekamer komt drie keer bijeen.

Korver: “Ik was heel blij met die bijeenkomsten, je kunt

in een zaak als deze niet zonder zo’n diepgravende,

“Op Sinterklaasavond
2013 moesten we in een
dienstauto in een gieren-
de storm het dossier gaan
ophalen in Rotterdam”

De zaak

82016  Opportuun nr. 2

t

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Gerechtshoven/Gerechtshof-Den-Haag/Nieuws/Paginas/Veroordelingen-6-van-Breda-blijven-in-stand.aspx

kritische toets.” Ook landelijk hoofdadvocaat-generaal

Hugo Hillenaar schuift een dag aan bij Korver en Soomers,

voor een frisse blik. Op het parket in Den Bosch sluiten

AG en secretaris zich wekenlang op in een kamertje, dat

gaandeweg van boven tot onder behangen wordt met Post-

it-velletjes: de zaak wordt op honderden blaadjes in kaart

gebracht en geclusterd. Het blijkt een probaat middel.

Met de raadslieden Geert-Jan Knoops en Joost Loevendie

wordt een kennismakingsbijeenkomst belegd – het

OM wil in het proces op alle fronten met open vizier en

magistratelijk opereren.

Bij de raadsheer-commissaris (RHC) worden meer dan

veertig getuigen gehoord. Korver: “Sommigen wel vier

dagen lang.”

Kantelend beeld
“Gaandeweg groeit de overtuiging”, zegt Marjolijn

Soomers. “Ik ben gaan lezen en heb voor mezelf een

reeks schema’s gemaakt. En heel veel vragen opgesteld.

De verhoren bij de RHC zijn voor mij, als het gaat om het

vormen van de overtuiging, van doorslaggevende betekenis

geweest.’’

Korver wijst daarnaast op een paar verklaringen in het

CEAS-dossier. “Een broer en een nicht van een van de

mannelijke verdachten hebben daar aangegeven dat ze

van hem hadden gehoord dat hij erbij was geweest maar

dat hij niks had gedaan. Door die verklaringen belandt

hij op de plaats delict. Dat was voor mij cruciaal – een

kantelmoment.”

Minstens zo belangrijk zijn twee brieven, geschreven door

twee vrouwelijke verdachten. De epistels komen neer op

schuldbekentenissen. Korver: “Zij hebben geen antwoord

gegeven op de vraag hoe het kan dat die brieven bestaan.

Op de zitting, vorig jaar maart, is de zaak hen dáár naar

mijn stellige overtuiging definitief ontglipt.” Ronkende

koppen over ‘de dwaling van de eeuw’ verdwijnen uit

de media. ‘OM ontmantelt gerechtelijke dwaling’ komt

daarvoor in de plaats.

Als Korver en Soomers eind februari 2015 de concept-

versie van hun requisitoir af hebben, verzoekt Hillenaar

landelijk kwaliteits-AG Leo den Hollander hen bij te

staan. Den Hollander: “Ik heb al mijn lopende zaken aan

mijn collega’s in Leeuwarden overgedragen en ben er

thuis mee aan de slag gegaan, voor een inhoudelijke en

redactionele review. In een zeer plezierige samenwerking

zijn we tot een evenwichtig en doorwrocht eindproduct

gekomen.” Na een intermezzo van enkele maanden in

verband met een Bayesiaanse analyse (een statistische

onderzoeksmethode naar de waarschijnlijkheid van het

dader- en het onschuldscenario) draagt Winfried Korver

op 7 september de bijna 200 pagina’s van het definitieve

requisitoir in een betoog van tien uur ten overstaan van

het Haagse hof voor. De repliek op het pleidooi van de

raadslieden pakken de drie op dezelfde manier aan: zij

produceren opnieuw een lijvig stuk.

Den Hollander benadrukt dat het herzieningsproces van

een hoge kwaliteit is geweest, voor alle betrokkenen. “De

verdachten hebben alle kansen, alle ruimte gehad om al

hun verweren te onderbouwen. Er is heel veel aanvullend

onderzoek gedaan. Alles wat in het voordeel van de

verdachten zou kunnen zijn, is door het hof gewogen. Op

basis van wat ik van deze zaak heb gezien, vind ik dat het

maximale is gedaan, óók door het OM, om te voorkomen dat

er tot verkeerde conclusies zou worden gekomen.” n

De veroordeelden zitten hun straf uit.
Na de eeuwwisseling legt een van de
mannen de zaak voor aan het project
Gerede Twijfel van rechtspsycholoog
Peter van Koppen

2016  Opportuun nr. 2

De zaak

9

u

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Gerechtshoven/Gerechtshof-Den-Haag/Nieuws/Paginas/Veroordelingen-6-van-Breda-blijven-in-stand.aspx

“Ik heb er een hekel aan om zo

maar achter het spandoek van een

iemand aan te lopen. Als ik het al doe,

controleer ik eerst wat daarop staat

en of ik het er mee eens ben.”

Zo niet, dan kan hij ook

‘tegenschrijven’. In zijn boeken ‘De

nieuwe kleren van de rechter’ uit 2010

en ‘Het proces’ van enkele maanden

geleden kraakte ex-rechter Rinus Otte

kritische noten over de rechtspraak.

Zeiden de andere PG’s bij jouw
aantreden niet: ‘Ga je straks ons
ook neersabelen?’
“Vond je dat neersabelen?”

Akkoord, dat neem ik terug.

Maar de achterflap van ‘De
nieuwe kleren’ vatte het stevig
samen: ‘een rechtssysteem dat
stagneert door bureaucratie,
organisatorische en personele
problemen.’
“Scherp was het wel. Nooit eerder was

het door een rechter zo beschreven.

Maar niets was verzonnen, dus ik heb

er geen woord van teruggenomen.

Wat velen vooral vervelend vonden,

was dat ik het naar buiten had

gebracht. Maar na het verschijnen van

het ‘Leeuwarder manifest’ (waarin

rechters stelden dat de Raad voor de

rechtspraak zich had ‘losgezongen’

van de werkvloer, en dat de kwaliteit

‘onder druk is komen te staan’ – red.)

buitelde men over elkaar heen om te

zeggen dat ik wel een goed punt heb

gehad.

Mijn kritische blik en tegendenken

zal ik in het College behouden. Ik

blijf hoogleraar en blijf over de

organisatie van de rechtspleging

schrijven. Regelmatig zal ik het door

mij opgerichte blog www.ivorentoga.

nl blijven vullen met opinies. Daar

zit wel een dubbelheid in. Als ik nu

kritisch ga schrijven over zaken

waarvoor ik zelf in het College

verantwoordelijk ben, zouden mensen

terecht zeggen: ‘Waarom doe je er

dan niks aan?’ Dus dat is een beetje

een zoektocht. Wat ik schrijf, laat

ik wel eerst lezen en checken door

Tekst: Pieter Vermaas

Foto: Loes van der Meer

Hij krijgt jeuk als hij over een goed geplaveide weg wordt geduwd. Liever kiest hij een

ander pad, juist om te checken of het plaveisel wel deugt en of je langs een andere

route ook de beoogde bestemming bereikt of zelfs beter kunt bereiken. Rinus Otte, in

maart toegetreden tot het College van PG’s, houdt van ‘tegendenken’.

Nieuwe PG Rinus Otte: tegendenker, tegellichter
en loslater

‘Als je blaft, moet je
ook kunnen bijten’

Interview

102016  Opportuun nr. 2

t

http://ivorentoga.nl/archieven/author/rinus-otte

Rinus Otte:
“Meesterschap
toon je in de
beperking”

2016  Opportuun nr. 211

Interview

u

http://ivorentoga.nl/archieven/author/rinus-otte

de andere college-leden, waarmee

de verhoudingen uitstekend zijn. Zij

zijn OM’ers met een lange staat van

dienst. Ze kunnen me behoeden voor

een lichtzinnige insteek, voortkomend

uit onervarenheid.”

Augustus 2015 werd Rinus Otte (1961)

adviseur van het College; sinds maart

dit jaar is hij zelf PG. Het OM is nieuw

voor hem. Eerder, vanaf eind jaren 80

was hij wetenschappelijk medewerker

straf(proces)recht. Medio jaren 90

werd hij rechter, raadadviseur van

het Ministerie van Justitie, raadsheer,

teamleider en vice-president. Kort

voor de millenniumwisseling werd

hij hoogleraar Verkeersrecht en

verkeerskunde. Weer later voorzitter

strafsector bij het hof in Amsterdam.

En vanaf 2009 is hij hoogleraar

‘organisatie van de rechtspleging’ in

Groningen.

“Enerzijds vind ik het jammer dat

ik mijn toga nu niet meer draag.

Maar na 21 jaar rechtspraak had ik

een zeker verzadigingspunt bereikt.

Zaken voltrokken zich te veel volgens

het zelfde stramien. En nu, als net

gestarte PG, merk ik dat het OM echt

anders dan de Rechtspraak is. In

deze organisatie van doeners voel

ik me soms nog een beetje als een

vreemdeling in Jeruzalem: wat gáát

de besluitvorming in het College soms

snel.”

Waarom gaat het bij het College
zo snel?
“Veel meer dan bij de Rechtspraak is

er dagelijks hectiek en haast, vanwege

het gezag dat het OM over de politie

heeft. Bij grote zaken wil het College

zich verantwoordelijk weten voor

genomen beslissingen. Die snelheid

zie je terug in College-vergaderingen.

Tegelijkertijd wordt er regelmatig

grondig de tijd en meerdere

vergaderingen genomen voor een

besluit dat daarna staat als een huis”.

Wat drijft je?
“Mijn hart ligt bij de manier van

werken. Snel werken. Minder

langs elkaar heen. Daar heb ik veel

over geschreven en dat heb ik ook

uitgevoerd. Snelheid en doorlooptijden

zijn geen ‘sexy dingen’: ze

worden geassocieerd met

bureaucratie, management, geld

en cijfers. Maar bij mij is het gevoel

anders en diep: wil je in het strafrecht

gedragsbeïnvloeding optimaal laten

zijn, dan moet je kort na het plegen

van een strafbaar feit reageren.

Dat is cruciaal voor slachtoffer en

verdachte. Die snelheid, in relatie tot

andere vormen van kwaliteit, werkt

bij mij in alles door. Veel drempels die

onnodig snelheid beperken, moet je

weghalen.”

Uit je nieuwe boek ‘Het proces’
blijkt een weerzin tegen leegheid
van grote woorden
“Grote woorden zijn bij nader inzien

vaak vrijblijvend. Een hoogleraar

schreef ooit: ‘Ik ben een gematigd

kritisch jurist.’ Tja, heb jij ooit iemand

meegemaakt die zei: ik ben een

onkritisch jurist? En hoe vaak heb ik

de laatste dertig jaar niet gehoord

dat ‘de rechtstaat afglijdt’? Als dat

steeds waar was, hadden we toch

al lang op de bodem gelegen? En

als rechter had ik er altijd moeite

mee als collega’s lappen tekst nodig

hadden om in een vonnis hun punt te

maken. Meesterschap toon je in de

beperking.”

Houd je niet van motiveren?
“Niet van motiveren-om-het-

motiveren of om de samenleving te

overtuigen. Mensen willen gewoon

weten: wordt ie nou veroordeeld of

niet? Wordt het 6 jaar of 6 maanden?

In het recht is al jaren de tendens

gegroeid: ‘beslissen is motivéren.’ Ik

zeg: rechtspreken is beslíssen. Ook

motiveren, want daarmee leg je een

sluitende redenering neer die door

een hogere rechter moet kunnen

worden getoetst op onderliggende

argumenten. Maar ik geloof niet

dat als je alles nou maar in Jip-

en-Janneketaal of juridisch nog

doorwrochter opschrijft, rechtspraak

beter wordt gedragen door de

bevolking. Als mensen het niet eens

zijn met een beslissing, los je dat niet

op door het eenvoudiger en mooier op

te schrijven.”

Welke ambitie bracht je bij het
OM, en wat gaan OM’ers en
criminelen van je merken?
Rinus Otte zucht eens diep. Zet de bril

af, wrijft eens in zijn ogen, gaat dan

met duim en wijsvinger langs zijn kin,

daarmee even het litteken op zijn kin

afdekkend.

Als ik vragen mag, dat litteken op
je kin…?
“Dat is een beetje mijn ‘handelsmerk’.

Het was op mijn vierde jaar dat ik

tijdens het steppen in mijn Zeeuwse

dorpje ten val kwam. Met mijn

gezicht landde ik op de schroef van

de stuurpen. Mijn moeder bracht me

naar de eerste hulp, waar de wond

provisorisch werd gehecht, terwijl ik

aan het krijsen was.

Maar inderdaad, een zucht

ontworstelde zich zojuist aan mijn

borstkas. Mijn ambitie… Mensen

leggen zich vaak een overspannen

opdracht op de schouders als ze

zeggen dat ze de verandering gaan

aanbrengen. Dat ze betekenis gaan

geven en bezieling brengen. Ik kan

wel met allerlei management- en

verkooppraat aankomen, maar

mensen moeten toch ook zelf

in beweging komen? Het zou

bovendien van weinig respect voor

het verleden getuigen als ik ging

roepen alles anders te gaan doen.

Je staat altijd op de schouders van je

voorgangers, je kunt slechts kleine

koersveranderingen aanbrengen.

Daarbij, ik wil het graag worden, maar

ik vóel me op dit moment nog niet een

gewortelde OM’er, dat vergt nog een

lange weg. Voor wat vele duizenden

medewerkers binnen het OM tot stand

hebben gebracht, heb ik respect.”

Interview

122016  Opportuun nr. 2

t

http://ivorentoga.nl/archieven/author/rinus-otte

Wat zie je als buitenstaander,
kijkend naar de
strafrechtspraktijk in de laatste
decennia?
“Enerzijds dat veel hetzelfde is

gebleven. Het gaat nog steeds om

individuele beslissingen die je moet

nemen vanuit je gezag over de

opsporing, ter zitting, of bij het maken

van een vonnis. In de inhoud van

de kernbeslissing is eigenlijk niets

veranderd.

Veel is echter veranderd in het

organiséren ervan. Mede door de

stagnatie bij planning en voortgang

van zaken, werd de maatschappelijke

en politieke druk groot om veel haast

te maken. Als alle zaken in de laatste

dertig jaar binnen vier maanden

zouden zijn afgedaan, zouden we

nooit gehoord hebben over een

Verkeerstoren, Verbetering van de

Prestaties in de Strafrechtketen, of

welk programma dan ook. De doorsnee

professional ervaart die inspanningen

en programma’s wellicht als enorme

gelaagdheid en bureaucratie,

maar alles wat nu wordt opgetuigd

is gericht op beter en soepeler

samenwerken. Daarnaast is er in het

OM-werk steeds meer bijgekomen.

ZSM-werk, de strafbeschikking,

slachtoffers, noem maar op. Terwijl

taken zijn verbreed, heeft het OM

al een enorme bezuinigingsslag

doorgemaakt. De bodem is nu bereikt.

De organisatie kraakt, terwijl er

door duizenden medewerkers elk

jaar opnieuw de landelijke afspraken

worden nagekomen, maar met

grote inspanningen. De enorme

bezuinigingen moeten daarom op een

gegeven moment gewoon ten einde

zijn. De organisatie moet een keer

kantelen naar een soort status quo

waarin het kan oogsten wat de laatste

jaren is gezaaid.”

Als het door de ondergrens gaat,
wat moet het OM dan niet meer
doen?
“Dat ligt voor een deel op de weg van

de politiek. Die moet daar realistisch

naar kijken en zich bewust zijn van

de schaarste waar de staatsmachten

om hen heen mee kampen. Kijk,

de Rechtspraak heeft nog nooit

bezuinigd, dat is ook een gevoelig

onderwerp. De politie claimt veel geld,

om allerlei valide redenen; daar blijf

ik verder van af. Maar als de politie

er geld bij krijgt, leidt dat tot meer

zaken voor een nog kleiner OM. Je

moet ketenbreed denken. Als je dáár

wat doet, moet je híér ook wat doen.

Je kan niet blijven verdunnen over alle

onderwerpen, dan verwatert het.”

Een greep uit OM-ambities: de
basis op orde; IT die ondersteunt;
de zaak centraal; minder fouten
maken; beter samenwerken in de

keten; er staan voor slachtoffers;
criminaliteit omlaag;
veiligheidsgevoel omhoog. Wat is
jouw top-3?
“Dat is een van de lastigste vragen.

Zeg nou eens van één ambitie dat dat

niks is! Daarom zucht ik nu weer.”

Is bijvoorbeeld ZSM-werk
belangrijker dan grote
onderzoeken?
“Nee, zo’n gedachte zou ik erg vinden.

Mensen hebben de neiging het eigen

werk heel belangrijk te vinden. Dat

is ook niet gek, want daar steken ze

hun ziel en zaligheid in. Ze willen ‘top

of the bill’ zijn en ontwikkelen een

groepsgevoel. Dan kun je minder oog

krijgen voor wat bij de buren gebeurt.

In dit verband: Buruma schreef ooit

over ‘flutdelicten’ die OM en politie

steeds meer deden. Daar vond en

vind ik veel op af te dingen. Kleine

delicten kunnen enorme betekenis

hebben in je persoonlijk leefdomein.

En als je de kleine niet eert, ben je de

grote niet weerd. In 1972 hadden we

3264 verkeersdoden, vorig jaar 621.

De politie krijgt massaal te horen:

‘Man, ik reed maar 10 km te hard; ga

boeven vangen!’ Tot iemand overlijdt

door een verkeersovertreding, dan is

de hoogste boom niet hoog genoeg om

de dader aan op te knopen. Negeer je

kleine delicten, dan kan dat leiden tot

meer en grotere delicten.”

Mag ik je dan in de hoek van de
zero tolerance duwen?
“Met het begrip zero tolerance heb ik

moeite. Ik ben wel voor een stevige

rechtshandhaving op een zo groot

mogelijk aantal overtredingen en

misdrijven. Ik ben van de ‘legistische’

aanpak: als je blaft, moet je ook

kunnen bijten. En bij delicten niet snel

zeggen: ‘Ach, het is niet zo belangrijk’.

Ik vind het ook onjuist als geredeneerd

wordt: ‘Is er een taakstrafverbod door

de wetgever afgekondigd? Nou, daar

gaan we gewoon omheen: we leggen

één dag hechtenis op, dan kunnen we

toch opnieuw een taakstraf opleggen.’

“Overal waar ik loop,
krijg ik associaties

met het recht”

2016  Opportuun nr. 2

Interview

13

u

http://ivorentoga.nl/archieven/author/rinus-otte

Nee, de wetgever heeft gesproken,

dan heb je dat als OM en rechter zo

goed mogelijk uit te voeren.”

Een zijsprong. Wat voor man ben
je, los van je werk?
“Ach wat heb ik een hekel aan dit

soort vragen. Wat moet ik daar nu

over zeggen? (stilte) Ik zou het niet

weten. Ik ben erg gericht op huis,

vrienden, familie, lezen en muziek. Met

volle teugen heb ik genoten van een

prachtige biografie van Arjen Fortuin

over de uitgever Van Oorschot. In mijn

jeugd kon ik niet zonder de muziek

van Bob Dylan, maar de mooiste

muziek van de laatste jaren vind ik het

oratorium van Caldara Maddalena ai

piedi di Christo. Als het zo uitkomt, kijk

ik graag met kinderen naar een serie.

Maar jee… wat voor man ben ik? Nou

eh… ik houd niet van op vakantie gaan,

wat vind je daar van?”

Dat vind ik gek. Waarom niet?
“Ik heb een hekel aan reizen. Er zit

zo’n inconsequentie in. Je werkt hard,

kan een huis kopen. Als je dan vrij

bent, wil ik van dat huis genieten. Met

mijn krantje in mijn leunstoel. Naar de

bakker. Vers brood halen. Roomboter

erop – dan ben ik als een kind zo

gelukkig. En dan moet ik gaan reizen?

Naar een vliegveld toe. Voordat je daar

doorheen bent... Vliegen. Landen.

Jetlag. Daar sjok je dan, door zo’n stad.

Dat is dan best wel indrukwekkend.

Maar kijk na terugkomst op de weg

eens naar al die gestresste koppen

achter het stuur. Nee, vakantie is om

uit te rusten, nadenken over je bestaan,

genieten van je omgeving, je geliefden

en je huis. Reizen doe ik vooral in mijn

hoofd.

Lekker klussen in huis en tuin?

Goh, nee zeg! Ik klus helemaal niks.

(Schaterend) Nog geen gloeilamp

draai ik er uit. Nu ik dat zo uitspreek,

bekruipt me een klein gevoel van

wereldvreemdheid, maar op dat

terrein ben ik liever lui dan moe. Ik leef

waarschijnlijk te veel voor mijn werk

en ben vaak tot middernacht aan het

schrijven en mailen, dat geeft me veel

plezier.

Ik schrijf graag, ook omdat het helpt

mijn gedachten te ordenen. Overal waar

ik loop, krijg ik associaties met het recht

of met organiseren. Zie ik een kerk,

denk ik gelijk: waarom komen mensen

daar? Voor geloof, bezinning, of voor

spektakel? Komt dat spektakel door de

bouw, of wordt het door de mensen zelf

erin gelegd? Dan zie ik de zittingzaal,

als kathedraal van het recht, met een

‘eredienst’ die je al duizenden jaren

hebt. Heb je voor die eredienst dan

meer communicatiemedewerkers nodig

die vonnissen aan de man brengen, of

moet de burger zichzelf ontvankelijk

betonen voor het magistratelijk oordeel

van officier en rechter? Enfin, dat gaat

zo de hele dag door, dat is ook wel

vermoeiend. Maar dat associëren,

verbinden en tegendenken helpen bij

het schrijven.”

Wat wilde je vroeger worden?
“Leraar. Tot ik zag hoe moeilijk leraren

het in de klas hebben. Als ik toen had

kunnen denken dat ik ooit hoogleraar

had kunnen worden, had ik misschien

geschiedenis gekozen. Rechter worden

kwam pas nadat ik op mijn 32e ben

gepromoveerd en verhuisde naar

Groningen, waar iedereen wel een rol

als rechter-plaatsvervanger had. Ik

was ook binnen een half jaar rechter,

terwijl dat niet eens zo’n ambitie was.

Wel wilde ik toen hoogleraar worden.

Die wens kwam uit toen ik 38 was. Ik

werd hoogleraar verkeersrecht, terwijl

ik met auto’s en rijden nooit wat gehad

heb. Ik had niet eens een rijbewijs.

Toen ik dat eindelijk had, heb ik twee of

drie keer een auto gehuurd. Ik vond het

zo onveilig op de wegen, dat ik daarna

nooit meer gereden heb. Je merkt: ik

ben in weinig dingen goed.”

Is dat gespeelde bescheidenheid?
“Een diepgewortelde overtuiging.

Terugkijkend op de dag denk ik vaak:

dat was niet zo geslaagd. Maar kijk

om je heen: anderen hebben het ook

moeilijk, dat geeft solidariteit en

verbondenheid. Daarom ben ik eerder

monter dan tobberig. En dat niet alles

goed gaat – ik schreef dus scherp

over stagnatie in de rechtsspraak –

betekent niet dat het slecht gaat. Ook

daar werken veel mensen die hun

stinkende best doen. Omdat bij mij ook

niet alles goed gaat, leg ik bij anderen

de lat ook niet zo hoog. Mijn enige

criterium is: doe je best. En: ga er niet

aan onderdoor, zorg dat je ook nog een

beetje lol beleeft aan wat je doet.”

Wat kan je heel goed?
“Uit evaluaties bleek dat ik een

goede docent ben. En ik ben goed in

vertrouwen geven, dat heb ik moeten

leren. Eind jaren negentig zat ik twee

dagen in de week als raadadviseur op

het Ministerie van Justitie, was ik twee

dagen rechter en een dag docent. Om

me niet schuldig te voelen dat ik overal

te weinig was, werkte ik me een slag

in de rondte. Ik was vaak chagrijnig

en streng tegen studenten die te laat

waren en zich niet hadden voorbereid.

Ik dronk tijdens de colleges veel pakjes

jus d’orange. Op een dag vertelden

studenten dat ze een spandoek wilden

ophangen, met daarop de tekst: “Van

veel pakjes sinaasappelsap word je

kaal en chagrijnig!”. Daar moest ik om

lachen. Daarna heb ik meer dingen

losgelaten, waardoor ik beter leiding

gaf. Dat is ook niet altijd goed gegaan,

maar meer dan tien jaar heeft me dat

veel plezier opgeleverd en gelukkig ook

mijn omgeving. Toen ik als teamleider

in Arnhem mijn model van zelfsturende

strafkamers invoerde, gaf ik veel

vertrouwen. Ik maakte met mensen

afspraken over de hoeveelheid zaken

die zij deden. Deden zij dat sneller?

Nou, dan waren ze daarna toch extra

vrij? Het leek een huishouden van Jan

Steen, maar het liep als een tierelier.

Dat oprecht achter-mijn-mensen-staan

heeft me veel opgeleverd.”

Nog eens terug naar de ambities.
Wat heeft nou prioriteit?
“Misschien mag ik terug naar de

wetenschap – nee wacht, ik kom

Interview

142016  Opportuun nr. 2

t

http://ivorentoga.nl/archieven/author/rinus-otte

straks echt op je punt uit – waarin

je veel ‘scholen’ hebt. Ik heb 23 jaar

op de universiteit in Groningen

gewerkt. Daar kreeg men uit andere

universiteiten wel tegengeworpen dat

zij de ‘loodgieters van het recht’ waren.

Altijd maar saai bezig met elementen,

bestanddelen, delictsomschrijvingen.

Elders was men meer bezig met hoe

het rechtssysteem ideaaltypisch er

uit zou moeten zien. Maar van welke

type onderzoeken en proefschriften

maken de wetgever en de Hoge Raad

het meest gebruik? De Groningse. In

een concrete casus wil je weten of dat

ene geval, van die ene verdachte, valt

onder die ene delictsomschrijving. Die

luchtfietsende beschouwingen over

de rechtspraak 2030 interesseren je

dan niet zoveel. Je moet wel nadenken

over de toekomst, maar als je alleen

bezig bent in de lucht te fietsen en

je beheerst niet de techniek en het

wetssysteem van dit moment, val je

met een klap op de grond. Nu naar

het OM. In de kern ben ik iemand

van de basis. Die moet op orde zijn.

Bouw geen ingewikkeld huis met een

erker en een dakkapel, als je niet het

fundament en je loodgieterswerk op

orde hebt. Anders zakt je huis in elkaar

en lekt het. Al die OM-ambities die

je eerder noemde, zijn allemaal van

belang, maar het allereerste is dat je

basis op orde moet zijn. Anders ben

je een prutser die op zitting de meest

basale dingen over opzet en schuld

niet in de greep heeft. Tegelijkertijd:

als je die strafvorderlijke basis op orde

wilt krijgen, heb je ook al die andere

ambities nodig. Onze ICT moet op orde,

voldoende faciliterend en innovatief

zijn, in die volgorde. Onze medewerkers

moeten de goede opleidingen en

expertise bezitten. De bedrijfsvoering

en communicatie moeten goed zijn. De

strafzaak moet bij iedereen leven, want

verdachten en slachtoffers zijn mensen

van vlees en bloed. We moeten ook

minder fouten maken. Met 30 procent

herstelwerk ben je voortdurend bezig

werk opnieuw te doen. En dan ook nog

die pijnlijke bezuinigingen. Herman

Bolhaar signaleerde vorig jaar al dat

het OM aan zijn grenzen zit. Er zijn

enorme ingrepen geweest: 26 procent

ombuigingen, waarvan 20 procent

gerealiseerd is. Ik ken geen organisatie

die zo efficiënt heeft gesneden.

Daardoor zit je nu op een bodem waar

het schuurt en scharniert; we hebben

in het afgelopen tijdvak ernstige

incidenten gehad die mede te herleiden

waren tot het OM.”

Wat daarom nu gedaan?
“Omdat al die belangrijke ambities

voortkomen uit die basis die op orde

moet zijn, vind ik het programma

Strafvordering OM2020 zo belangrijk.

Daarin lichten we overal tegels. Zijn we

in control? In charge? Bij DNA, beslag,

betekening en noem maar op. Als je

niet kan zeggen hoe je organisatie

ervoor staat dan heb je als loodgieter je

sanitair niet op orde. Eerst de basis van

je vak beheersen, daar ben ik in dertig

jaar niet anders over gaan denken.

We kunnen geen duizend verschillende

bloemen meer laten bloeien, maar wat

bloeit moet vol bloeien, gevoed door

de organisatie. StrafvorderingOM2020

zoekt een nieuwe balans. Standaard,

uniform werken – én ruimte voor

de officier van justitie om een

eigen organisatorisch stempel op

zijn zaken te zetten en de eigen

verantwoordelijkheid waar te maken.

Het is de ambitie van het OM om een

betere verbinding tot stand te brengen

tussen de juridische vakinhoud en het

organiseren daarvan.” n

“De basis moet op
orde zijn, anders ben je
op zitting een prutser”

2016  Opportuun nr. 2

Interview

15

u

http://ivorentoga.nl/archieven/author/rinus-otte

162016  Opportuun nr. 1

‘Extra geld
nodig voor
Rechtspraak’
De Rechtspraak plaatst in

haar Jaarplan 2016 kantte-

keningen bij de wijze waar-

op zij wordt gefinancierd.

In 2016 worden de prijson-

derhandelingen gevoerd

voor de periode 2017-2019.

Frits Bakker, voorzitter van

de Raad voor de recht-

spraak, stelt dat het systeem

van outputfinanciering

(een vastgestelde prijs per

rechtszaak) in principe een

goed systeem is, omdat het

garandeert dat elke rechts-

zaak wordt betaald.

Bakker plaatst hierbij wel

twee kanttekeningen. De

eerste is dat de prijzen

kostendekkend moeten zijn

en dat er niet aan die prijzen

mag worden getornd, bij-

voorbeeld in de vorm van ef-

ficiencykortingen. De tweede

kanttekening is dat er moet

worden onderkend dat er

soms extra middelen nodig

zijn, zoals bij de herziening

van de gerechtelijke kaart en

nu met het moderniserings-

en digitaliseringsprogram-

ma KEI. n

Spreekrecht
voor
slachtoffers
Onbeperkt spreekrecht in de rechtszaal wordt vanaf 1 juli

2016 mogelijk voor slachtoffers van ernstige misdrijven.

De Eerste Kamer heeft ingestemd met het wetsvoorstel.

Slachtoffers kunnen voortaan ook zeggen wat ze bijvoor-

beeld vinden van de schuld van de verdachte en wat de

straf zou moeten worden. Tot nu toe mogen slachtoffers

zich alleen uitlaten over wat het misdrijf voor hen persoon-

lijk betekent.

Het wetsvoorstel maakt een

einde aan de verschillen in

de praktijk bij de rechtban-

ken. Soms werd aan slacht-

offers wel ruimte gegeven

om over de strafmaat te

spreken. Ook komt het wets-

voorstel tegemoet aan een

duidelijk gebleken behoefte

van slachtoffers die hun hele

verhaal op de terechtzitting

willen doen.

Het slachtoffer moet voor-

afgaand aan de zitting goed

op dit spreekrecht en de

mogelijke gevolgen wor-

den voorbereid en daartoe

bijgestaan door verschillen-

de instanties. Bijvoorbeeld

Slachtofferhulp Nederland.

De gespecialiseerde slacht-

offeradvocaat kan ook een

belangrijke rol bij de onder-

steuning van het slachtoffer

spelen en kan het slachtof-

fer ook adviseren over het

spreken over strafmaat en

bewijs. Voor de officier van

justitie is het slachtofferge-

sprek het moment waarop

hij de zaak met het slachtof-

fer kan bespreken.

Overigens blijft het slacht-

offer procesdeelnemer en

wordt hij geen zelfstandige

procespartij. n

t

https://www.om.nl/actueel/

OMgeslagen

Klokkenluiders
“Het doet vreemd
aan dat het OM zich
voor doorgewinterde
criminelen in allerlei
bochten wringt om
(tip)geld uit te keren,
terwijl klokkenlui-
ders, over het alge-
meen handelend uit
moreel plichtsbesef,
de deur wordt gewe-
zen met als kers op de
taart een vervolging.”
Evelien de Vries, masterstudent

Strafrecht en Public International

Law.

Nederlands Juristenblad, 11maart

2016

Verhoorbijstand
“Het is (bepaald) niet
lastig voor te stel-
len dat het recht op
verhoorbijstand bij
de huidige, beperk-
te invulling juist zo
uitpakt dat de slag die
is gemaakt met ZSM,
wordt tenietgedaan.”
Prof. mr. P.T.C. van Kampen, Mr. dr.

P.P.J. van der Meij, strafrechtad-

vocaten.

Nederlands Juristenblad, 18 maart

2016

Tappen
“De vanzelfsprekend-
heid waarmee recher-
cheurs geacht worden
betrouwbare tran-
scripties van tapge-
sprekken te maken, is
een probleem. Taal is
complex, dus tappen
ook.”
Bianca Chen, recherchekundige bij

de Dienst Regionale Recherche in

Amsterdam.

Politievakblad Blauw, 26 maart

2016

2016  Opportuun nr. 117

Wetsvoorstel zwaardere

screening vuurwapenvergunning

Aanvragers van een wapenvergunning die voor langere

tijd over een vuurwapen mogen beschikken - met name

sportschutters en jagers - krijgen verplicht een zwaar-

dere screening. Dit staat in een wetsvoorstel dat bij de

Tweede Kamer is ingediend.

Zo moet de aanvrager zijn

verzoek altijd in persoon in-

dienen én zelf aanwezig zijn

bij de controle van opslag-

mogelijkheden voor wapens

in zijn huis of zijn bedrijf.

Ook is hij verplicht mee

te werken aan een onder-

zoek naar zijn psychische

gesteldheid, om na te gaan

of er een verhoogd risico is

op misbruik van wapens en

munitie. Het Trimbosinsti-

tuut ontwikkelde hiervoor

een speciale test die risico-

factoren weegt. Verder moet

de aanvrager 3 referenten

opgeven. Daarna beslist de

korpschef - op basis van

alle informatie - of iemand

geschikt is en een vergun-

ning krijgt. n

Anders kijken naar
kwetsbare personen
Het OM krijgt vaak te maken

met kwetsbare slachtoffers

en daders. Bijvoorbeeld

kinderen en jongeren,

ouderen en mensen met

verstandelijke of lichamelij-

ke beperkingen of mensen

die afhankelijk zijn van hun

directe omgeving. Daders

en slachtoffers bevinden

zich vaak in dezelfde (leef)

omgeving en moeten in veel

gevallen na strafrechtelijk

optreden met elkaar verder.

De kans dat kwetsbare per-

sonen (opnieuw) slachtoffer

worden van strafbare feiten

is groter dan bij anderen.

Dit alles maakt dat het OM

anders wil kijken naar zaken

met kwetsbare personen.

Per 1 mei 2016 zijn de aan-

wijzingen ‘Huiselijk Geweld

en Kindermishandeling’,

‘Zeden’ en ‘Kinderpornogra-

fie’ aangepast en onderling

met elkaar in lijn gebracht:

ze kennen daarmee dezelfde

vier uitgangspunten. De aan-

wijzingen geven kaders en

regels voor de strafrechtelij-

ke aanpak volgens de Jeugd,

Gezin en Zeden (JGZ)-bena-

dering om bij te dragen aan

de veiligheid en veerkracht

van kwetsbare personen.

Er zijn veel personen, in-

stanties en organisaties die

een rol of een taak hebben

bij het beschermen van

kwetsbare personen tegen

(verdere) beschadiging en

onveiligheid. Sinds 1 januari

2015 zijn gemeenten eind-

verantwoordelijk voor kwets-

bare personen in de samen-

leving. Maar ook de Politie,

de Reclassering, de Raad

voor de Kinderbescherming,

Veilig Thuis, de Veilig-

heidshuizen, ziekenhuizen,

hulpverleningsorganisaties

en instellingen hebben een

belangrijke rol. Het optreden

van het OM is een onder-

deel van het optreden van

al deze organisaties samen.

In veel gevallen is het OM

afhankelijk van informatie

van andere organisaties over

veiligheid of kwetsbaarheid.

Het OM werkt daarom volop

mee aan de aansluiting van

strafrechtketen en (gemeen-

telijke) zorg. n

u

https://www.om.nl/actueel/

182016  Opportuun nr. 1

Strafbaarstelling
sexchatting met kinderen
Het strafrecht moet meer

bescherming bieden tegen

nieuwe digitale vormen van

seksueel grensoverschrij-

dend gedrag. Dit staat in

een brief die naar de Twee-

de Kamer is gestuurd.

Naar aanleiding van het

onderzoek “Herziening van

de zedendelicten?” is vol-

gens het Wetenschappelijke

Onderzoek- en Documen-

tatiecentrum (WODC) groot

onderhoud nodig. De regels

overlappen elkaar en zijn

vaak ingewikkeld. In de

nieuwe opzet moeten de

verschillende vormen van di-

gitale ontucht met kinderen

een duidelijke plaats krijgen.

De maatregelen tegen

digitale ontucht, als bij-

voorbeeld sexchatting met

kinderen en sextortion (sek-

suele afpersing), zijn onder-

deel van een modernisering

van de zedenwetgeving, die

naar verwachting dit najaar

klaar is voor consultatie. n

Inzet Big Data tegen misdaad-

en fraudebestrijding

Big Data maakt snelle en

precieze reconstructies van

misdaden mogelijk, evenals

gerichte inspecties en het

realtime volgen van ontwik-

kelingen bij crisissituaties.

Dat concludeert de WRR in

het rapport ‘Big Data in een

vrije en veilige samenleving’.

Tegelijkertijd ontstaan er

nieuwe risico’s voor burgers

op het gebied van privacy,

van discriminatie, en door

foutmeldingen en schijnver-

banden. Big Data-analyses

omvatten bovendien vaak de

gegevens van niet-verdach-

te, onschuldige burgers.

De WRR concludeert in zijn

rapport dat het gebruik van

Big Data in het veiligheids-

domein om nieuwe kaders

vraagt. n

Versterking aanpak
faillissementsfraude
De Eerste Kamer heeft twee

wetsvoorstellen aanvaard

die de bestrijding van fail-

lissementsfraude verster-

ken. Beide maatregelen, die

naar verwachting op 1 juli

2016 in werking treden, ma-

ken deel uit van het wetge-

vingsprogramma ‘Herijking

Faillissementsrecht’.

De wetsvoorstellen zijn

belangrijk voor de op-

sporingspraktijk. Zowel

langs civielrechtelijke als

strafrechtelijke weg kan

laakbaar handelen bij of

voorafgaand aan faillis-

sementen beter worden

aangepakt.

Zo kunnen malafide be-

stuurders maximaal vijf jaar

geen rechtspersoon meer

zijn - of commissaris blijven

of worden - als de rechter

Niet direct
betalen
verkeersboetes
EU-ingezetenen
Als een EU-ingezetene, die niet in Nederland woont, bij

staande houding wordt bekeurd, hoeft hij de boete niet

meer direct te betalen.

Er moet - net als dat gebeurt

bij Nederlanders - gewoon

een beschikking per post

worden verstuurd naar zijn

adres in het buitenland. Di-

recte betaling kan wel, maar

alleen op geheel vrijwillige

basis van betrokkene.

In de Wet administra-

tiefrechtelijke handhaving

verkeersvoorschriften

(Wahv) staat (art. 31, eerste

lid) dat het mogelijk is een

bestuurder die geen beken-

de woon- of verblijfplaats in

Nederland heeft de boete

direct te laten voldoen. Dit

is niet meer toegestaan als

het gaat om een EU-ingeze-

tenen mét een adres in het

buitenland. Als toch directe

betaling zou worden gevor-

derd, dan levert dat discrimi-

natie op. Dat is verboden en

opgenomen in het Verdrag

betreffende de werking van

de Europese Unie (VWEU).

Voor burgers die niet in de

EU wonen blijft de mogelijk-

heid om directe betaling te

vorderen nog wel bestaan.

Dit volgt uit het arrest van

de Afdeling bestuursrecht-

spraak van de Raad van Sta-

te (ECLI:NL:RVS:2014:4346).

n

t

https://www.om.nl/actueel/

2016  Opportuun nr. 119

Flexibel
cameratoezicht
in gemeenten
Gemeenten krijgen meer mogelijkheden om camera’s

flexibel in te zetten bij de aanpak van zich verplaatsende

overlast.

Nu mogen gemeenten

alleen nog werken met vaste

camera’s op vooraf bekend-

gemaakte plaatsen. Op 1 juli

2016 wordt de huidige rege-

ling uitgebreid. Gemeenten

kunnen dan zelf bepalen

welke vorm van cameratoe-

zicht - al dan niet op vaste

plaatsen - wenselijk is. Op

deze manier is maatwerk

mogelijk en kan de veilig-

heid in de publieke ruimte

verbeteren. De maatregel

ondersteunt de aanpak van

overlast door hangjongeren,

drugsdealers, straatrovers

en zakkenrollers.

De burgemeester wijst een

gebied aan waarbinnen de

camera’s kunnen worden

geplaatst of verplaatst.

Dat gebied mag niet groter

zijn dan strikt noodzakelijk

voor de handhaving van

de openbare orde, bijvoor-

beeld een plein of enkele

straten. Borden moeten het

publiek informeren over

het toezicht met camera’s.

De burgemeester trekt de

gebiedsaanwijzing in als het

cameragebruik niet meer

nodig is. n

Schadefonds
Geweldsmisdrijven keert
€ 16,5 miljoen uit
In 2015 hebben bijna 7.500

slachtoffers en nabestaan-

den een aanvraag voor een

financiële tegemoetkoming

ingediend.

In totaal keerde het Schade-

fonds 16,5 miljoen euro uit, het

hoogste bedrag in het 40-jarig

bestaan van de organisatie. Dit

blijkt uit het jaarverslag 2015

van het Schadefonds Gewelds-

misdrijven.

Het gaat om slachtoffers van

bijvoorbeeld een overval of

diefstal met geweld, straat-

roof, bedreiging met een

wapen, mishandeling, zeden-

misdrijven, maar ook huiselijk

geweld, die hierdoor ernstig

lichamelijk en/of psychisch

letsel hebben opgelopen. Na-

bestaanden van slachtoffers

van een geweldsmisdrijf zijn

ook slachtoffer. Met de finan-

ciële tegemoetkoming erkent

het Schadefonds - namens

de samenleving - het onrecht

dat slachtoffers is aangedaan.

Gemiddeld ontving een slacht-

offer 3.272 euro.

In 2015 hebben bijna 700

slachtoffers meer de weg naar

het Schadefonds Geweldsmis-

drijven gevonden dan in het

jaar ervoor. n

een civiel bestuursverbod

heeft opgelegd. Daarmee

wordt verhinderd dat

malafide bestuurders hun

activiteiten blijven voortzet-

ten door fraudeleuze activi-

teiten te maskeren via een

web van rechtspersonen of

door steeds nieuwe onder-

nemingen op te richten en

deze vervolgens failliet te

laten gaan.

Daarnaast worden de straf-

rechtelijke mogelijkheden

om effectiever en harder op

te treden tegen frauduleuze

faillissementen verruimd.

Fraudeurs ontspringen nu

vaak de dans als de curator

een lege boedel aantreft.

Activa van de onderneming

blijken voor het intreden

van het faillissement al

weggesluisd en er is opzet-

telijk geen administratie

gevoerd. Dit maakt ‘terug

rechercheren’ moeilijk.

Om faillissementsfraude

beter aan te pakken komt er

daarom onder andere een

aparte strafbaarstelling van

overtreding van de admi-

nistratieplicht bij faillisse-

ment. n

u

https://www.om.nl/actueel/

Tekst: ???????

Foto: Loes van der Meer

Actiedag

202016  Opportuun nr. 2

Operatie
Trefpunt

Een revolver verstopt in een kast, een autobedrijf met

een drugslab en grote pakketten contant geld verborgen

in de keuken van een bejaard echtpaar. Het is een greep

uit de resultaten van operatie Trefpunt 4 april 2016,

een van de grootste acties van politie en OM ooit tegen

drugscriminaliteit in het zuiden van het land.

Actiedag tegen drugscriminaliteit in het Zuiden

Tekst: Meike Willebrands.

Foto’s: Meike Willebrands, Hans van Soest

en Loes van der Meer

t

https://www.om.nl/onderwerpen/operatie-trefpunt/

2016  Opportuun nr. 2

Actiedag

21

“Bingo!”, roept officier van justitie

Michiel van IJzendoorn als hij

dikke stapels cash, verpakt in

aluminiumfolie, op tafel bij een

bejaard echtpaar ziet liggen.

Speurders van de politie hebben

de bankbiljetten net gevonden,

weggemoffeld in een gat in de muur in

de keuken. ‘Spaargeld’, zo beweert het

stel. Van een tweede lading geld, in

een verborgen ruimte onder hun huis,

doen de bejaarde mensen afstand.

‘Dat is vast van onze zoon. Die heeft

een sleutel’, laat de vrouw des huizes

weten.

Viereneenhalf uur eerder. Om 03.15

uur druppelen de eerste mensen

binnen op het politiebureau aan

de Ringbaan Zuid in Tilburg. Het

geluid van zacht geroezemoes

en onophoudelijk gebrom van

het koffiezetapparaat vult de

politiekantine. Als om 04.00 de

briefing start, luisteren officier van

justitie Michiel van IJzendoorn en

de aanwezige agenten aandachtig

naar wat hen die dag tijdens Operatie

Trefpunt te doen staat. Centraal in

het verhaal staat een loods in Best,

‘een criminele handelsplaats’ van

ongekende omvang. Honderden

criminelen uit het zuiden van het

land zijn daar samengekomen om te

spreken over de handel in wapens,

synthetische drugs en hennep. Een

strategisch geplaatste camera

en afluisterapparatuur voeden de

opsporingsdiensten lange tijd met

uiterst interessante informatie. In

totaal komen zo’n 740 personen in

beeld, van wie er inmiddels 200 zijn

geïdentificeerd. Aan de hand van

die informatie zijn 25 onderzoeken

gestart, die allemaal klappen op 4

april. Bij de mega operatie zijn maar

liefst 1500 medewerkers van politie en

OM betrokken: van de politiechef, tot

de persvoorlichters en cateraars.

Roze joggingbroek
04.45 uur. De aanwezige agenten

grissen hun lunchpakket en springen

in hun auto. Tijd voor actie. Eén van de

onderzoeken die ‘klapt’ is 26Lagrein.

Van IJzendoorn, officier van justitie

bij het Landelijk Parket, is aanwezig

u

https://www.om.nl/onderwerpen/operatie-trefpunt/

Actiedag

222016  Opportuun nr. 2

‘Het probleem
werd te groot’
Operatie Trefpunt, een van de grootste drugsacties ooit in Nederland, maakt deel

uit van de Intensivering Aanpak Ondermijning in Zuid-Nederland. Een project

dat politie en het Openbaar Ministerie (OM) in november 2014 zijn gestart.

Voor de Intensiveringsaanpak zijn

125 politieagenten en vijftien OM’ers

vrijgemaakt om zich voor een periode

van twee jaar te richten op de aanpak

van de georganiseerde hennepteelt en

synthetische drugs in de regio’s

Zeeland, Brabant en Limburg. “Wij

zagen de laatste jaren dat de productie

van synthetische drugs en georgani-

seerde hennepteelt in het zuiden van

het land steeds meer toenamen. Zowel

hennep als synthetische drugs zijn

belangrijke katalysatoren voor andere,

ernstige vormen van ondermijnende

criminaliteit zoals witwassen,

corruptie, geweld en intimidatie. Het

probleem werd zo groot dat er een

regio-overstijgende aanpak moest

komen”, aldus officier van justitie

Neeltje Geldermans, tevens teamleider

bij het Landelijk Parket.

Krachten bundelen

Om die groeiende problemen het

hoofd te bieden, is besloten om de

bestaande krachten binnen de

overheid te bundelen. Verschillende

OM-onderdelen, politieteams,

gemeentes en de Belastingdienst in

het zuiden van het land werken al

langere tijd samen in de strijd tegen

ondermijnende criminaliteit. Maar bij

dit project is er voor gekozen om

binnen die integrale samenwerking de

strafrechtpoot te versterken. Daarom

is een speciaal team van politieagen-

ten en OM-medewerkers voor deze

aanpak vrij gemaakt.

In november 2014 loopt bij het

Landelijk Parket van het Openbaar

Ministerie al een groot strafrechtelijk

onderzoek genaamd Explorer. De

FIOD is het onderzoek gestart op basis

van een verdenking van de handel in

chemicaliën in een loods in Best

(Oost-Brabant). Maar al gauw ziet de

FIOD dat er veel meer aan de hand is.

De loods, waar zogenaamd een

‘partybedrijf’ gevestigd zou zijn, blijkt

een plek waar in totaal honderden

mensen samenkomen om te spreken

over de handel in drugs en wapens.

“Velen van hen zijn bekenden van de

politie. Die komen daar echt niet om

een statafel te huren, of een partytent

terug te brengen. Op die locatie in Best

is het onderzoek Explorer gestart naar

drie hoofdverdachten die de scepter

zwaaiden. Het onderzoek is toen in

overleg met de FIOD overgenomen

door de landelijke recherche”, zegt

Geldermans.

Door twee jaar lang te observeren en

in de loods af te luisteren, krijgt de

politie naast de nodige informatie over

de drie hoofverdachten ook vele

andere bezoekers in het vizier. “Zij

waanden zich allemaal veilig in de

loods. Twee jaar lang horen we veel

criminele gesprekken. Die waarde-

volle informatie is de basis geweest

voor een vijftigtal deelonderzoeken”,

vertelt Karijn van Doorne beleidsme-

dewerker bij het Landelijk Parket.

Meerdere acties

“Die deelonderzoeken zijn verdeeld

over de ondermijningsteams in de

zuidelijke regio’s om zo met elkaar

naar Operatie Trefpunt toe te werken.

Op 4 april ‘klapten’ het moederonder-

zoek Explorer en ongeveer dertig

deelonderzoeken”, zegt Van Doorne.

Geldermans vult haar aan: “Het idee

van deze simultane actie is dat het

geheel meer moet opleveren dan de

som der delen. Het hoofddoel van

Operatie Trefpunt is criminele

organisaties in het zuiden van het land

verstoren. Dat is volgens mij gelukt.”

Tijdens Operatie Trefpunt zijn 56

verdachten aangehouden. De

komende tijd zullen naar verwachting

nog vervolgacties plaatsvinden.

Meerdere aanhoudingen worden niet

uitgesloten.

Officier Neeltje Geldermans (links) en beleidsmedewerker Karijn van Doorne,

beiden van het Landelijk Parket

t

https://www.om.nl/onderwerpen/operatie-trefpunt/

2016  Opportuun nr. 2

Actiedag

23

bij de doorzoekingen van 26Lagrein in

en rond Tilburg. Zaaksofficier Toine

van de Ven zit op de commandopost

in Driebergen. Van IJzendoorn zijn

eerste stop is de woning van een

vrouw, stipt 05.00 uur in de ochtend.

De politie is net binnengetreden. Op

de bank zit een lange, donkerharige

vrouw. Zenuwachtig plukt ze aan haar

roze joggingbroek. Een gespierde

man zit naast haar, net als een

kleine jongen. Haar zoon. Het drietal

is zichtbaar geschrokken van het

vroege politiebezoek. De vrouw is de

ex van een verdachte die de politie

linkt aan de handel in synthetische

drugs. Een arrestatieteam houdt

hem echter op 1 april al aan op basis

van informatie over een drugslab.

“Waarom zijn jullie hier?”, vraagt de

vrouw, nog steeds overdonderd. “Dat

heeft zeker te maken met mijn ex?”

Omdat er gewacht moet worden op

de rechter-commissaris (rc) voordat

de doorzoeking kan starten, rijdt Van

IJzendoorn alvast verder naar een

tweede locatie, vijf minuten verderop.

05.33 uur. Ook hier heeft de politie

de bewoner al gewekt. Een kale man

zit op een bordeauxrode chesterfield

bank. Deze man is een kennis van de

hoofdverdachte. De officier vraagt

hem of hij even op zolder mag kijken.

De hulpofficier van de politie seinde

hem buiten namelijk in dat ze daar een

ruimte hebben aangetroffen die alles

wegheeft van een hennepkwekerij

in opbouw. Nadat de officier een

kijkje heeft genomen, spreekt hij

de bewoner aan. “Als u die plantage

verder uitbouwt, heeft u een groot

probleem. Dat weet u toch?”

De man steekt daarop van wal over

zijn bedrijfje in springstaartjes,

kleine diertjes die als voer dienen

voor grotere terrariumdieren.

Daar gebruikt hij de ruimte voor.

Hetzelfde geldt voor een kelder onder

zijn huis, ook volledig beplakt met

isolatiemateriaal. De officier fronst

zijn wenkbrauwen en vertelt ook hem

dat de zoektocht van start zal gaan als

de rc ter plaatse is. Op naar de derde

locatie in Tilburg.

Bejaard echtpaar
06.02. Tilburg is nog in diepe slaap, de

huizen zijn donker. Buiten waarschuwt

een agent dat de bewoners van deze

locatie een bejaard echtpaar is. In

26Lagrein komt naar voren dat er in

de woning mogelijk ‘iets’ in bewaring

zou liggen. Van IJzendoorn stapt de

woonkamer in, meteen spreekt de oude

vrouw hem aan. “Het zou niet moeten

mogen dat u bij oude mensen op dit

tijdstip naar binnen komt”, zegt de

Tilburgse vrouw met krakende stem.

De officier legt uit dat hij begrijpt wat

ze zegt, maar dat dit nu eenmaal de

gang van zaken is.

Op de eerste locatie, bij de ex

van een van de verdachten, is de

zoeking inmiddels geopend. Naast

een taser, een boksbeugel, een

gebruikershoeveelheid cocaïne, vindt

de politie niets schokkends. De officier

groet de vrouw vluchtig en gaat

terug naar de tweede locatie, waar

de doorzoeking ook al gaande is. Bij

binnenkomst vertelt een agent aan Van

IJzendoorn dat ze op het zoldertje van

de kale man nog meer interessante

dingen hebben aangetroffen:

aantekeningen van het productieproces

van synthetische drugs, transacties

naar de hoofdverdachte, een

geldtelmachine en een vertrek- en

aankomstschema van boten met daarbij

een foto van de lading: bananendozen.

“Het lijkt erop dat iemand met deze

documenten drugs van de boot kan

afhalen. Neem maar mee”, zegt de

officier tegen een agent op zolder.

u

https://www.om.nl/onderwerpen/operatie-trefpunt/

Actiedag

242016  Opportuun nr. 2

Voorlopige
resultaten van de
actiedag “Trefpunt”

Totaal:

•	 740 unieke bezoekers in loods

Best

•	 200 bezoekers geïdentificeerd

•	 50 deelonderzoeken, voortge-

komen uit onderzoek Explorer

•	 124 doorzoekingen

•	 56 mensen aangehouden

•	 6 labs aangetroffen

•	 5 hennepkwekerijen

In beslag genomen:

•	 15 kilo MDMA (goed voor de

productie van ruim 100.000

XTC-pillen)

•	 20 kilo amfetamine.

•	 Ruim 5000 liter aan chemica-

liën, vermoedelijk grondstoffen

voor de productie van syntheti-

sche drugs.

•	 38 kilo droge hennep

•	 8 kilo hasj

•	 20 vuurwapens

•	 Ruim een half miljoen euro

•	 36 voertuigen

227000,00 cash
07.35 uur. Als Van IJzendoorn terugrijdt

naar de derde locatie, de woning van

het bejaarde echtpaar, komt een agent

hem buiten in de straat al tegemoet.

Ze hebben bij de doorzoeking véél

geld gevonden. Verstopt in een gat

in de muur en in een verborgen

kruipruimte onder hun huis. De dikke

stapels, verpakt in aluminiumfolie, zijn

inmiddels geteld. Het totaalbedrag is

maar liefst 227000,00 euro.

08.16 uur. Buiten is het daglicht

doorgebroken. Van IJzendoorn zijn

laatste locatie is een autobedrijf

gevestigd in een loods in de gemeente

Oisterwijk. Deze locatie heeft de

aandacht van politie en OM omdat de

hoofdverdachte van 26Lagrein daar

door een observatieteam is gezien met

bidons in zijn handen. De eigenaar van

het bedrijf is al aanwezig. De officier

licht toe dat een zoekploeg de loods

komt doorzoeken. “Vinden wij hier

dingen die hier niet mogen liggen?”,

vraagt Van IJzendoorn. Even lijkt de

man vertwijfeld. “Ik heb een wapen”,

antwoordt hij zonder de officier aan te

kijken. Hij wijst bovenop een kast. Zijn

samengeknepen kaken verraden zijn

nervositeit. Een tiental agenten kamt

de omgeving daarop minutieus uit.

Levensgevaarlijk
08.31 uur. Een van de speurders opent

de deur van een aparte ruimte achterin

de loods en stuit tot zijn verbazing op

een drugslab. Bij het openen van de

deur ontsnapt een scherpe, chemische

lucht. De politie wacht geen seconde

langer en houdt de verdachte eigenaar

aan. Een rechercheur vindt niet veel

later nog een tweede wapen, een

revolver verstopt onder spullen in

een kast. “Een mooie vangst”, zegt de

officier tevreden tegen de zoekploeg.

Het is aan het Landelijke Faciliteit

Ondersteuning en Ontmanteling (LFO)

om het drugslab te ontmantelen.

11.58. Na enkele uren is die

specialistische ploeg ter plaatse.

Een expert maakt een verkennend

rondje. Zijn oog valt op de opslag van

grote ijzeren vaten met waterstof,

nodig voor de productie van de drugs.

De ontmantelaar schudt zijn hoofd.

“Levensgevaarlijk spul. Daar blaas

je zo de wijk mee op.” Overal op de

grond in het lab liggen restanten blauw

poeder, mogelijk is dat te linken aan

vier blauwe pillen die de zoekploeg

ook gevonden heeft. Net als een zak

met ongeveer 150 gram wit poeder. De

expert test beide. Hij haalt een speciaal

scan-apparaat uit zijn overall en richt

zicht tot de officier en een handvol

agenten. De man van LFO ‘scant’ eerst

het witte poeder. De speurders kijken

over zijn schouders mee. Het resultaat

verschijnt al na 1,5 minuut op het

schermpje: ‘amfetamine’. Daarna volgt

de blauwe pil, die volgens het apparaat

grotendeels uit MDMA bestaat.

Vermoedelijk is het lab eerst gebruikt

voor de productie van MDMA en daarna

voor amfetamine, laat de expert weten.

13.08. De ontmanteling duurt volgens

de specialisten van LFO ongeveer

zes uur. Ze moeten de chemicaliën

bemonsteren, fotograferen en de nodige

apparatuur ontkoppelen. De officier van

justitie bekijkt het schouwspel vanaf

een afstand met plezier. Aan het einde

van de middag hoort Van IJzendoorn

dat de gemeente het autobedrijf per

direct zal sluiten. “Terecht”, vindt hij.

“Levensgevaarlijk zo’n lab. En nog in een

woonwijk ook met alle risico’s van dien

voor omwonenden.”

16.53. Het einde van de dag breekt

aan. De officier schudt de handen van

de overgebleven rechercheurs, LFO-

experts en de speciale opruimdienst

die de verboden materialen veilig

moet afvoeren. Met een tevreden

glimlach stapt de officier na de lange

dag in zijn auto. Op naar de volgende

locatie. Op naar huis.

Niet alle in dit artikel voorkomende
personen zijn als verdachten
aangemerkt. n

t

https://www.om.nl/onderwerpen/operatie-trefpunt/

onder invloed van een overdosis medicijnen op de bank.

Naast haar ligt een vlijmscherp mes, in de keuken een

afscheidsbrief: “Ik vond het leven te zwaar, vaarwel”.

Nu zit ze in het verdachtenbankje van de Zutphense

rechtbank, “Aurélie”, zoals haar advocaat haar steevast

aanspreekt. Hier zit een mens, een moeder, geen

moordenares, lijkt de verborgen boodschap.

Onbewogen luistert ze naar alle passages uit het dossier.

Ze oogt als een marionet in handen van de raadsman.

Steeds hetzelfde antwoord. “Ik handelde in een modus van

waan.” Over de manier waarop de kinderen om het leven zijn

gebracht, met een zelfslijpend mes, wordt niet gesproken:

“Iedereen in deze zaal weet hoe dat is gegaan.”

De familieleden van beide kanten worden gescheiden door

het gangpad, verscheurd door verwijt en zelfverwijt. Haar

vader, die de donkere dromen van zijn dochter wegwuifde

met “dromen zijn bedrog”, zegt: “Wij zijn net zo schuldig.”

Door de zittingzaal, op de publieke tribune, in de

wandelgangen, overal schreeuwt dezelfde vraag om antwoord:

kan de gruwelijke moord Aurélie aangerekend worden?

De advocaat vindt van niet. Aurélie slikte paroxetine en

zou als gevolg daarvan agressieve en suïcidale gedachten

hebben. Hij vindt bij de media een breed podium voor deze

invalshoek. Iedereen snakt naar een verklaring die deze

gruwelijke daad draaglijker maakt.

Op de derde zittingsdag is het de beurt aan de officier van

justitie. Aan het einde van zijn 24 pagina’s tellende requisitoir zal

hij een forse strafeis neerleggen. Hij spreekt Aurélie aan met

“de verdachte”, die weliswaar verminderd toerekeningsvatbaar

is, “maar zeker niet onbewust van haar daden.” De invloed van

de paroxetine is, net als in vergelijkbare strafzaken, niet vast te

stellen en wordt daarom niet meegewogen.

Alle andere elementen worden zorgvuldig op de weegschaal

van Vrouwe Justitia gelegd. De dubbele kindermoord, de

gruwelijkheid, de verminderde ontoerekeningsvatbaarheid:

“Alles afwegende vraag ik uw rechtbank om verdachte te

veroordelen tot een gevangenisstraf van 14 jaar en TBS met

dwangverpleging.”

Pas in het laatste woord van de verdachte klinkt heel

veel spijt door. “Een jonge vader mag zijn kinderen niet

verliezen.”

De media worstelen met de vraag wie het grootste

slachtoffer is. Tóch de moeder, die het gevolg van haar

daden levenslang als een loden last mee moet dragen?

Het OM houdt het op de nabestaanden, vooral de vader.

Hartverscheurend was zijn slachtofferverklaring: “’s Avonds

zie ik hun lieve gezichtjes weer. Daar liggen ze, mijn mooie

kinderen. In een lijkzak. Ik zal ze nooit meer horen lachen.”

Vonnis: een gevangenisstraf van negen jaar en TBS met

dwangverpleging. n

Te zwaar

Tineke Zwart
persvoorlichter, OM Oost-Nederland

Apeldoorn, een woensdagmiddag in oktober. Een vrouw staat

voor de woning waar haar zoon met zijn gezinnetje woont.

Ze gaat haar schoondochter helpen, die het zwaar heeft met

de zorg voor haar gehandicapte zoontje. De woning ziet er

anders uit vandaag. De gordijnen zijn hermetisch gesloten.

De deur is van binnenuit extra vergrendeld. Niemand

reageert op de deurbel. De vrouw alarmeert haar zoon, die

meteen in de auto stapt. Onderweg naar huis kan hij alleen

maar hopen “dat het meevalt”.

Het valt niet mee, vertelt een agent, die bezig is de woning

met rood-wit lint af te zetten. De 34-jarige moeder heeft

haar donkere droom, waarin ze eerst haar twee kinderen

en dan zichzelf met een mes snijdt, tot werkelijkheid

gemaakt. Het 8-jarige jongetje en het 6-jarige meisje

overleven het niet. Hun moeder ligt met snijwonden en

2016  Opportuun nr. 225

Zwart op wit

u

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Rechtbanken/Rechtbank-Gelderland/Nieuws/Paginas/Apeldoornse-moeder-veroordeeld-tot-9-jaar-cel-en-tbs-voor-moord.aspx

De aanklagers

262016  Opportuun nr. 2

De aanklagers

262016  Opportuun nr. 2

‘De Aanklagers’ is een vierdelige VARA-reportage
gemaakt door Daniëlle van Lieshout en Coen Verbraak.
Afgelopen maand is het uitgezonden. “In eerste
instantie wilden we zaken als Wilders en MH17, maar
dat kon niet. Die waren te gevoelig.”

Tekst: Thea van der Geest

Officier
in beeld

Coen Verbraak

Foto: Caroline Schröder

Danielle van Lieshout

Foto: Erik Smit

t

http://programma.vara.nl/deaanklagers

2016  Opportuun nr. 2

De aanklagers

27

“Ik dacht dat een
officier iemand was die

de eis voorlas”

“Bij praatprogramma’s op televisie

schuiven advocaten aan om over

strafzaken te vertellen. Bij een grote

zaak zit soms een hoofdofficier of

Herman Bolhaar in de studio. Maar je

hoorde nooit iets over de officier van

justitie zelf.” Daniëlle van Lieshout

werkte voor de redactie van Pauw

en Witteman. In 2013 volgde ze de

‘Journalistencursus Strafrecht en

OM’ die elk jaar, door het OM, wordt

aangeboden. “Mijn beeld van een

officier was een strenge crime fighter

die uit was op een veroordeling. Ik was

verrast over de verhalen die ik tijdens

de cursus hoorde.”

Geen flauw idee
Daniëlle van Lieshout zit aan een

kantinetafel van de VARA. Ze haalt

koffie uit de automaat en kijkt even

naar buiten, over het Media Park.

“Na de cursus speelde ik met het idee

om een decumentaire te maken over

het échte werk van de officier. “Ik wilde

laten zien dat een officier met beide

benen in de modder staat en leiding

geeft aan het opsporingsonderzoek.”

Ze overlegde met het toenmalig hoofd

OM-communicatie Erwin Schievink. Ze

spraken elkaar in een restaurant op

het Amsterdamse Westergasterrein.

Vrijblijvend. Daniëlle vertelde dat ze

officieren wilde volgen en Schievink

zei dat er veel mogelijk was. Maar

er ontbrak één persoon in de opzet:

een regisseur. Wie zou geschikt zijn

om de regie te voeren, interviews af

te nemen en montageaanwijzingen

te geven? “Op dat moment stapte

Coen Verbraak het restaurant binnen

en ging aan het tafeltje naast ons

zitten. Erwin en ik keken elkaar aan

en dachten; daar heb je er een. We

vroegen hem erbij te komen zitten.”

Dezelfde middag legde Verbraak het

plan voor aan de VARA.

“Eerlijk gezegd had ikzelf ook geen

flauw idee,” vertelt Coen Verbraak

tijdens een telefonisch interview. “Ik

dacht dat een officier iemand was die

de eis voorlas.”

Spitten naar speerpunten
Het plan heeft geresulteerd in de

vierdelige VARA-reportage ‘De

Aanklagers’ die de afgelopen maand

op de televisie is getoond.

Redacteur Daniëlle: “In eerste

instantie wilden we zaken als Wilders

en MH17, maar dat kon niet. Die waren

te gevoelig. We wilden een zedenzaak

om de impact van een zaak als Robert

M. te laten zien. En we zochten naar

mensenhandel, TBS en jihad – want

de eerste jihadofficier was net

aangesteld.”

Van april tot oktober 2014 volgden

aanvankelijk twee VARA-redacteuren

het OM. Ze bekeken hoe de

organisatie in elkaar zat, liepen met

officieren mee, bezochten ZSM en

woonden TOM-zittingen bij. Op hun

wensenlijstje stond ook een bezoek

aan het Hit en Run Cargoteam

in Rotterdam. “Zover is het niet

gekomen.”

Van Lieshout: “Ik spitte het

jaarverslag door op speerpunten.

Criminele jeugdgroepen vond ik een

mooie, maar gaandeweg waren die

allemaal opgelost. Uiteindelijk werd

ingezoomd op drie parketten en

negen officieren om het behapbaar

te maken: Amsterdam, Den Haag en

Limburg. In Den Haag heerste onrust

in de Schilderswijk, in Amsterdam

woedde de liquidatieoorlog en

Limburg was interessant door

de aanpak van drugs en het

internationaal karakter.”

Je schrikt je dood
Coen Verbraak: “Vooraf zijn

geheimhoudingsverklaringen

getekend. We mochten uiteraard

met de opnames geen personen of

rechtszaken in gevaar brengen.”

u

http://programma.vara.nl/deaanklagers

De aanklagers

282016  Opportuun nr. 2 282016  Opportuun nr. 2

Nicole Vogelenzang, officier bij het

Landelijk Parket, eenheid Rotterdam

Diana van Gosen, officier van justitie

bij arrondissementsparket Den Haag

Justin Louman, officier van justitie

bij het Landelijk Parket, eenheid

Randstad-Noord

Jolanda de Boer, officier van justitie

bij arrondissementsparket

Amsterdam

Simon Minks, advocaat-generaal bij

het Ressortsparket, vestiging Den

Haag

Anne-Katrien Banning, officier van

justitie bij arrondissementsparket

Den Haag

Dävid van Kuppeveld, officier van

justitie bij arrondissementsparket

Limburg

Maaike van Kampen, officier van

justitie bij arrondissementsparket

Amsterdam

Carolijn Eijgenraam, officier van

justitie bij arrondissementsparket

Den Haag

t

http://programma.vara.nl/deaanklagers

2016  Opportuun nr. 2

De aanklagers

29

Van Lieshout: “Als mensen niet in

beeld wilden dan zorgden we dat de

camera vanuit een ander perspectief

werd neergezet. Dan keken we vanaf

hun schouder mee. Het was soms

kunst en vliegwerk, maar we kwamen

er altijd uit.”

Het werden zeventig draaidagen.

“We wilden heel graag mee naar een

plaats delict. Heel veel officieren

wilden daar niet aan. Maar gelukkig

werd een ‘goede’ moord gepleegd

tijdens het piket van een officier die

ons wel wilde laten filmen. Dat werd

de openingsscène. Een witte tent.

Een lijk.”

Van Lieshout: “We mochten mee naar

binnen met een camera. Maar in de

montage hebben we toch de beelden

weggelaten en alleen de reactie van

de officier laten horen: “Oh, zijn been

ligt er helemaal af…” Dat had veel

meer impact. Het beeld van die dode

man was gruwelijk. Dat vergeet ik

nooit meer.”

Coen Verbraak: “Wat mij het meest

is bijgebleven is de zorgvuldigheid

waarmee een politie-inval wordt

afgestemd en getimed. Dat was

indrukwekkend. En dan ga je mee met

zo’n arrestatie-eenheid die binnenvalt.

Dat maakt veel indruk. Je schrikt je

dood. Het overvalt je echt. Dan denk

je: hoe moet dat voor die mensen zijn

die daarbinnen liggen te slapen?”

De draaidagen in Hongarije worden

genoemd. De crew mocht de verhoren

van de Roma-meisjes van de

Hongaarse autoriteiten niet filmen,

maar daarvoor in de plaats werd een

gesprekje opgenomen met een meisje

dat langs de snelweg tippelde: “In en

in triest.”

Of die keer dat een productielocatie

voor drugs werd opgerold. Dat iemand

de hele dag in zo’n lab tussen die

zuren en borrelende ketels stond: “Zo

mistroostig.”

Roofbouw
Van Lieshout: “We waren de hele

dag met de officier in touw. ‘s Avonds

belde ik hem nog even. Toen zei hij

dat hij nog geen vijf minuten thuis

was en een telefoontje kreeg over een

verkrachtte vrouw die naakt een café

binnen liep. Twee dagen later stonden

we op locatie om een doorzoeking te

filmen met dezelfde officier. Gaat zijn

telefoon dat iemand een kindje over de

balustrade had gegooid. Toen dacht ik:

dit is het échte werk, de telefoon staat

altijd aan. In een split second heb

je er een volgende zaak bij. Dat was

moeilijk te vangen op televisie.”

“Ik heb de indruk dat de werkdruk wel

hoog is,” vertelt regisseur Verbraak.

“Ik heb de officieren gevraagd of ze

zich nog twintig jaar dit werk zagen

doen. Hun antwoord: Nee, fysiek is het

niet vol te houden. Het is roofbouw op

jezelf.”

Goed bereid kost even tijd
De reportage over het werk van de

officier is voor de publieke omroep

naar verhouding een groot project, dat

ettelijke tonnen heeft gekost.

Verbraak: “Ik wilde veel kunnen

draaien en veel kunnen monteren. Dat

is ook het succes geworden. Je kunt

het zien. Soms we maar vier minuten

film na een hele dag monteren. Het

deed me denken aan een tegelspreuk

in de snackbar waar ik als 16-jarig

jongetje werkte: ‘Goed bereid kost

even tijd’. Dat geldt voor frikadellen,

maar zeker ook voor dit werk. Er zit

gewoon heel veel tijd in en het is heel

fijn dat we die van het OM en de VARA

hebben gekregen.”

De reportage is goed geland en

wordt mooi gevonden en positief

beoordeeld op social media en in

de krant. Verbraak: “Ik zag een

tweet voorbijgaan met: ‘Ik studeer

rechten en weet nu dat ik officier wil

worden’. Dat is leuk. De officieren uit

ons programma zijn ambassadeurs

van het vak. Zij laten bij uitstek zien

waarom hun werk zo belangrijk is.” n

“We mochten uiteraard
geen personen of

rechtszaken in gevaar
brengen”

u

http://programma.vara.nl/deaanklagers

Geweld tegen
zorgmedewerkers
Parket Rotterdam haalt contacten met instellingen aan

Tekst: Pieter Vermaas

Foto: Richard van Elferen

Geweld tegen zorgmedewerkers laat zich lastig beteugelen. In Rotterdam tonen

vertegenwoordigers van de zorg, politie en OM begrip voor elkaars moeilijkheden. En

gaan op zoek naar oplossingen. “Wie nooit aangifte doet, raakt medewerkers kwijt.”

Zorg en Straf

302016  Opportuun nr. 2

t

https://www.om.nl/@88964/organiseert-week/

“Bij geweld tegen politiemensen of buschauffeurs verstaan

wij ons vak en heeft het beleid om een veilige publieke taak

prioriteit te geven in de praktijk effect”, weet officier van

justitie Paul Morsch. Maar geweld tegen zorgmedewerkers is

moeilijker, zegt hij tegen vertegenwoordigers uit de zorg. Die

zijn deze 12 april, midden in de ‘Week van de Veilige Publieke

Taak’ (VPT), naar het Rotterdamse parket gekomen.

Als officier, legt Paul Morsch uit, weegt hij bij zijn

beslissingen naast de ernst van een gepleegd feit en de

omstandigheden waaronder dat is gepleegd, ook de persoon

van de verdachte mee. “Als er psychische problemen spelen,

is dat laatste voor ons juristen moeilijk.”

Zorg en straf zijn twee werelden, met twee eigen talen,

zegt René de Beukelaer, plaatsvervangend hoofdofficier

van Rotterdam. Het is niet direct zonneklaar welk optreden

het best past op incidenten. “Soms wordt in de zorg geen

aangifte gedaan, omdat men vindt dat agressie en geweld

erbij horen. Anderen doen juist aangifte, zodat een patiënt

kan worden overgeplaatst.”

Voor het OM is een ‘eenvoudige mishandeling’ niet

zwaar genoeg om psychologische en psychiatrische

rapportages over een verdachte op te vragen. Dus moeten

zorgmedewerkers die een incident melden aangeven

met welke problemen de geweldspleger kampt. Maar

zorginstellingen voelen zich allereerst behandelaar en

privacybewaker.

De Beukelaer: “Het OM schiet weer te snel in de kramp dat

gedrag door patiënten hen niet kan worden toegerekend.

Maar die mensen weten doorgaans prima wat ze ’s ochtends

gegeten hebben, en dat slaan niet mag.”

Anoniem
Heb niet te veel koudwatervrees, zegt ook Sander Flight,

zelfstandig onderzoeker en adviseur op het terrein van GGZ

en VPT: “Het idee leeft vaak dat je geen aangifte hoeft te

doen ‘want de cliënt is een beetje gek’. Zo kijken rechters

er niet naar. Zij achten verdachten niet snel volledig

ontoerekeningsvatbaar.”

Flight is door het parket niet uitgenodigd om een

mooiweerverhaal af te steken. Ja, veel gaat goed, maar zorg,

politie en OM laten steken vallen. Binnen zorginstellingen

2016  Opportuun nr. 2

Zorg en Straf

31

u

https://www.om.nl/@88964/organiseert-week/

blijven geweldsmeldingen soms maanden liggen, of ze

worden niet serieus genomen door collega’s (‘Bij mij doet

ie dat nooit’) en leidinggevenden (‘Melden is niet goed voor

ons imago’). Zorginstellingen zijn als eerste aan zet, zegt

Flight. Zij moeten hun interne norm helder maken en bij

overschrijding in actie komen.

Politiefunctionarissen die meldingen uit de zorg krijgen,

weten vaak niet goed hoe daarmee om te gaan. Slachtoffers

die anoniem aangifte willen doen of ‘domicilie willen

kiezen’ (waardoor ze niet hun eigen adres maar dat van de

werkgever noemen), worden wel eens foutief geïnformeerd:

‘Ja sorry, maar een gebouw kan natuurlijk geen aangifte

doen’.

Slachtoffers en hun werkgevers kunnen het OM vaak moeilijk

bereiken. En soms ontvangen zij máánden na hun aangifte

een OM-brief waarin het besluit dat de verdachte niet

verder wordt vervolgd, nauwelijks is gemotiveerd: ‘Omdat

het feit niet strafbaar is.’ Of: ‘Om redenen van geestelijke

gezondheid.’

Sander Flight: “Bij al die missers in de keten concluderen

aangevers: nooit meer aangifte doen. Daar veranderen al

die mooie flyers, posters of stappenplannen dan niets meer

aan.”

Doe aangifte!
Er zijn politiecollega’s die de regels rond VPT niet voldoende

kennen, zegt Gerrit Laurens, sectorhoofd binnen Politie

Eenheid Rotterdam. “Je lost dat niet op door een VPT-mailtje

in de hele organisatie te verspreiden. Maar krijgen wij als

politie de melding ‘buschauffeur in nood’, dan gaan we daar

direct op af.”

Doe aangifte, drukt de teamchef zijn zorg-toehoorders op

het hart. “Vaak kennen we de geweldplegers al, bijvoorbeeld

door eerdere gevallen van geweld. Soms helpt een

waarschuwingsgesprek, soms kan schade worden verhaald,

en soms gaan we het strafrecht in.”

Soms legt de politie het probleem deels terug. Laurens: “We

vragen zorginstellingen ook: Wat doe je nu zelf in je eigen

organisatie? Welke normen stel je er? Heb je je arbobeleid

op orde? De politie heeft inmiddels een contactpersoon VPT

aangesteld om vragen te beantwoorden en informatie over

de voortgang van zaken te delen.”

Vertegenwoordigers uit de zorg willen meer weten over de

aangifte door de zorginstelling. Moet de instelling formeel

een medewerker benoemen die namens slachtoffers

aangifte doet? “Dat hoeft niet met schriftelijke besluiten te

zijn dichtgetimmerd,” zegt officier Paul Morsch, “uiteindelijk

gaat het om voldoende bewijs. Behalve aangiftes en

getuigenverklaringen is ook onderzoek nodig. Denk aan

videobeelden of aan de administratie van de instelling

waaruit blijkt wanneer een verdachte afspraken had.”

Onderzoeker Flight hamert op het belang van aangifte

doen. “Wie nooit aangifte doet, raakt letterlijk mensen kwijt.

Aangifte doen is een cruciaal signaal: naar de veroorzaker,

maar vergeet ook andere werknemers en patiënten niet die

bang zijn. Als je als instelling goede contacten legt met de

politie, schiet het aantal aangiftes eerst omhoog, daarna

daalt het sterk. Dan voorkómt de dreiging van de aangifte

incidenten.”

Plaatsvervangend hoofdofficier De Beukelaer oppert praktische

oplossingen voor de moeilijkheden. “Zou je als behandelaar wel

kunnen melden dat een geweldsincident géén verband heeft

met de problematiek waarvoor de patiënt behandeld wordt?” Uit

de zaal: “Ja, ik denk dat je dat wel kan zeggen.”

Een ander uit de zaal: “Ik denk dat wij bij onze meldingen en

aangiften meer kunnen vermelden waarom we wel of geen

aangifte willen doen.”

Brief retour
Gemeente Rotterdam heeft een goede VPT-aanpak, horen

de vertegenwoordigers uit de zorg. In 2008 had de Dienst

Stadstoezicht nog niets geregeld op VPT-gebied. Vanaf dat

moment is het geregeld voor alle ambtenaren. “Als die met

incidenten zijn geconfronteerd hoeven ze niet zelf naar de

politie, maar kunnen ze bij mijn team incidenten melden”,

zegt John de Lange van de gemeente Rotterdam.

Alle aangiften worden op het domicilieadres (de gemeente)

gedaan. Medewerkers krijgen over een incident thuis

geen post meer en alle zaken worden geregistreerd en

gemonitord. De gemeente beoordeelt of een melding

aangiftewaardig is. De Lange: “We begeleiden medewerkers,

gaan met hen mee naar de rechtbank en helpen hen zich als

benadeelde te voegen in een strafzaak. Elke stap geven we

aan hen door, ook als er geen nieuws is.”

Het werkt. De doorlooptijden in deze gemeentezaken zijn

teruggebracht van 16 naar 3 maanden. En 85 procent van de

aangiften leidt tot een veroordeling.

De Lange: “We zien alle conceptbrieven die politie en

OM naar slachtoffers willen sturen. Als daarin staat ‘we

hebben geen tijd voor deze zaak’, gaat die brief niet naar

het slachtoffer. Die sturen wij terug naar politie en OM.

Met de opmerking dat politie en OM zelf landelijk hebben

afgesproken deze geweldplegers in beginsel voor de

rechter te brengen, schade zoveel mogelijk te verhalen en

slachtoffers optimaal te informeren.”

In regio Rotterdam vormen gemeenten, politie, OM, RET

en sinds kort ook Bouman GGZ een VPT-platform. Het is

een netwerk waarin partijen elkaar ondersteunen, weet De

Lange.

Weer ziet De Beukelaer landelijk een kans voor de zorg.

“Is het mogelijk dat jullie net als Rotterdam een platform

instellen? Zodat ook jullie vaste contactpersonen hebben?”n

Zorg en Straf

322016  Opportuun nr. 2

t

https://www.om.nl/@88964/organiseert-week/

gemaakt aan een poging tot het invoeren van drugs in

Nederland?

Voor een strafbare poging is vereist dat ‘het voornemen

van de dader zich door een begin van uitvoering heeft

geopenbaard’. Het kan per delict nogal verschillen wat er

nodig is om een begin van uitvoering aan te nemen. Het

inrichten van een kweekruimte voor hennep zonder dat er

al plantjes zijn, is volgens de Hoge Raad nog geen poging

tot het telen van hennep. Bij diefstal kan de voorbereiding

juist heel dicht op het eigenlijke strafbare feit zitten. Zo

oordeelde de Hoge Raad onlangs dat wie in een winkel

een looptrainer uit de verpakking haalt en daar een

Playstation in verbergt, het voltooide delict diefstal heeft

gepleegd (dus geen poging), ook als verdachte nog niet

met de doos langs de kassa is gelopen.

Vaak is er onmiskenbaar een begin van uitvoering. De

verdachte die vorig jaar voor het gerechtshof Den Bosch

betoogde dat het met de scherpe kant van een bijl twee

keer hard op het hoofd van zijn buurvrouw slaan geen

poging doodslag is, kreeg begrijpelijkerwijs geen gelijk.

Maar soms is het moeilijk te voorspellen hoe de rechter

zal oordelen. Dat was ook bij de zaak van de Seat met

extra bergruimte. Het hof Den Bosch vond dat er een

begin van uitvoering was, want ‘de gedragingen waren

ontegenzeggelijk gericht op het transporteren van

hasjiesj naar Nederland’. De advocaat-generaal bij de

Hoge Raad deelde die opvatting. Voor hem gaf de doorslag

dat verdachten deel uitmaakten van een organisatie die

al verschillende transporten had uitgevoerd en dat het

naar Marokko rijden van een geprepareerde auto geen

neutrale handeling is. De Hoge Raad kwam tot een ander

oordeel. De Raad begreep niet hoe het Hof had kunnen

vinden dat er een begin van uitvoering was geweest op het

moment dat verdachte met de auto naar Marokko vertrok.

Blijkbaar is er een te grote kloof tussen het brengen van

een auto naar Marokko en het brengen van drugs naar

Nederland. n

De geprepareerde auto
Recente jurisprudentie
over de poging

Juriaan Simonis
werkt bij het Wetenschappelijk

Bureau van het OM

Een vrouw en haar partner kopen een Seat Toledo,

voorzien die van een geheime bergruimte en rijden

ermee naar Marokko. Het plan is om met softdrugs

in de auto terug te rijden naar Nederland. Eenmaal in

Marokko aangekomen wordt het plan afgeblazen, omdat

leden van dezelfde bende inmiddels in Nederland waren

aangehouden. Ook de vrouw wordt opgepakt. Zij wordt

onder meer veroordeeld voor het deelnemen aan een

criminele organisatie. Maar heeft zij zich ook schuldig

2016  Opportuun nr. 2

Jurisprudentie

33

u

1 Een man belt met de vraag of hij zijn rijbewijs
terug kan krijgen. Hij heeft een ongeval

veroorzaakt en was onder invloed van alcohol. De
politie heeft zijn rijbewijs drie dagen geleden
ingevorderd.
KCC medewerk(st)ers beschikken over de basiskennis

van ingevorderde rijbewijzen. Omdat deze man vertelt

dat hij onder invloed van alcohol een ongeval heeft

veroorzaakt, weet ik dat het rijbewijs door de politie naar het

arrondissementsparket Limburg is verstuurd. Met behulp

van de administratieve systemen bekijk ik of het rijbewijs is

binnengekomen en is ingehouden of teruggegeven.

Als de administratieve systemen geen duidelijkheid geven,

kan ik altijd ruggespraak houden met een collega in de

backoffice. In dit geval kan ik de beller vertellen dat de

officier van justitie heeft besloten tot inhouding van het

rijbewijs. De man maakt bezwaar en geeft aan dat hij het

rijbewijs nodig heeft voor zijn baan. Ik leg uit dat hij de

mogelijkheid heeft een klacht tegen de inhouding van zijn

rijbewijs in te dienen bij de Rechtbank Limburg (552a SV).

Deze klacht zal dan bij de Enkelvoudige Rekestenkamer

worden behandeld. Nadat de beller deze gegevens heeft

opgeschreven, bedankt hij voor de tip en wordt ons

telefoongesprek beëindigd.

2 Een telefoontje van een veroordeelde. Hij heeft
nog niets over zijn werkstraf gehoord en wil

deze zo snel mogelijk voltooien. Of dit geregeld kan
worden.
Ik vraag hem naar het kenmerk of parketnummer. Het blijkt

dat deze beller inderdaad een werkstraf heeft gekregen,

maar geheel voorwaardelijk met een proeftijd van 2 jaren.

Het is mijn taak om in eenvoudige bewoordingen het verschil

tussen een onvoorwaardelijke en een voorwaardelijke

straf uit te leggen. Ook de proeftijd met eventueel daaruit

voortvloeiende consequenties vragen vaak om uitleg. De

beller hangt met een opgelucht en tevreden gevoel op.

Marion werkt als administratief juridisch medewerkster bij het

Klant Contact Centrum (KCC) van het parket in Maastricht. Het KCC

behandelt alle inkomende telefoongesprekken. Vragen worden

direct beantwoord, eventueel met behulp van een FAQ-lijst, of

bellers worden doorverbonden met de juiste persoon. Welke

vragen kreeg ze onlangs?

5
telefoontjes van
Marion Paulissen

Trrring

342016  Opportuun nr. 1

Tekst: Marion Paulissen

Foto: Loes van der Meer

t

3 Een advocaat belt om te vragen of er al
een nieuwe zittingsdatum bekend is voor

zijn cliënt.
Voordat ik de advocaat antwoord geef op zijn vraag, verifieer

ik in onze administratieve systemen of hij zich gesteld heeft,

of hij de verdachte ook inderdaad bijstaat in zijn zaak. In

dit geval kan ik de advocaat informeren over de datum, het

tijdstip en de locatie van de zitting.

Tijdens ieder telefoongesprek noteer ik wie belt, wat de

vraag is en welk parketnummer of procesverbaalnummer

het betreft. Na het gesprek registreer ik het antwoord en

de afgesproken diensten. Die registratie is van belang voor

als iemand nog eens terugbelt en verwijst naar een eerder

gesprek. Bij een goede en correcte registratie is altijd

terug te vinden welk antwoord of toezegging door iemand

is gegeven. Het callcenter streeft naar snelle en goede

informatieverstrekking. Hierdoor worden collega’s minder

gestoord in hun dagelijkse werkzaamheden.

4 Iemand belt en vertelt dat hij twee weken
geleden een e-mail heeft gestuurd naar de

officier van justitie. Daarin maakt hij bezwaar tegen
de beslissing dat, naar aanleiding van zijn aangifte,
geen verder onderzoek wordt ingesteld. De beller
heeft nog geen reactie op zijn brief ontvangen.
Ik kijk in het administratieve systeem of zijn brief is

binnengekomen en in behandeling is genomen. Ik kan de

binnenkomst van de brief bevestigen en zoek wie de zaak

op dit moment in behandeling heeft. Spijtig genoeg moet

ik de beller vertellen dat de behandelaar – volgens het

rooster – pas over twee dagen aanwezig is op kantoor. We

spreken af dat ik een telefoonnotitie aan de behandelaar

stuur als rappel. Mocht de beller over twee weken nog geen

respons hebben ontvangen, dan neemt hij nogmaals contact

op met het OM Limburg. Na ons gesprek stuur ik, vanuit

het geregistreerde telefoongesprek, een e-mail naar de

desbetreffende beoordelaar.

5 Een medewerker van de reclassering wil
graag het vonnis van de rechter weten, omdat

hij zich afvraagt of de bijzondere voorwaarde
gehandhaafd moet blijven van zijn cliënt.
Ik verwacht niet dat de afdeling executie al in het bezit is

van de zittingslijst. Omdat het op dit moment niet druk is in

het callcenter, vraag ik aan de reclasseringsmedewerker of

hij aan de lijn wil blijven. Ik wil hem doorverbinden met de

strafgriffie van de Rechtbank Limburg. Zij zijn wellicht al op

de hoogte van de uitspraak. Na verificatie bij de strafgriffie,

een administratieve afdeling van de rechtbank, verbind ik

de beller door. Het geregistreerde telefoongesprek kan ik

definitief sluiten. n

"Ik registreer het
antwoord en de

afgesproken diensten.
Dat is van belang voor

als iemand nog eens
terugbelt"

2016  Opportuun nr. 2

Trrring

35

u

Tekst Thea van der Geest

Foto Loes van der Meer

Marijntje Walstock, kwartiermaker
Verkeerstoren++ van Oost-Brabant

Verkeer
regelen
Vroeger maakte de ZM zittingsroosters en werden

rechters ingepland. Daarna ging het lijstje naar het OM

dat de roosters vulde met strafzaken. Het kon gebeuren

dat een inhoudelijke zitting was gepland, maar er

nog onderzoek nodig was. Of andersom: er stond een

regiezitting op de rol, maar de zaak bleek al klaar voor

een inhoudelijke behandeling.

Marijntje Walstock: “Dat proces van roosteren en plannen

verliep niet optimaal. Er ging capaciteit verloren en zaken

duurden langer dan nodig.”

Het roosteren en plannen ligt nu bij de Verkeerstoren.

Daarin zitten OM en ZM samen aan de knoppen.

“Ik ben oorspronkelijk van de ZM, maar sinds de

Verkeerstoren voor vijftig procent gedetacheerd bij

het OM.”

De Verkeerstoren Oost-Brabant is een kantoor in het

Paleis van Justitie in ‘s-Hertogenbosch. Kwartiermaker

Walstock: “Wij zitten in een werkkamer op een hoek.

Gaan we linksaf dan lopen we de OM-gang op en rechts is

het team Strafrecht van de rechtbank gehuisvest.”

Het werk is alleen van logistieke en organisatorische

aard. Ze zetten strafzaken in de tijd weg: wanneer is het

proces–verbaal te verwachten, is een pro forma zitting

nodig, zijn onderzoekshandelingen uitgezet of moet er

nog een regiezitting gepland worden? En, natuurlijk,

wanneer kan de zaak inhoudelijk behandeld worden?

Walstock: “Elke nieuwe zaak wordt gekoppeld aan een

officier en een cluster rechters.

Hiermee creëren we eigenaarschap en treffen verdachten

en hun advocaat geen totaal andere gezichten tijdens de

verschillende zittingen.”

Door de Verkeerstoren zijn doorlooptijden korter.

Strafzaken kunnen niet meer voor onbepaalde tijd worden

aangehouden, aldus Walstock. “Tegenwoordig kan een

secretaris al vanuit de rechtszaal met ons bellen voor een

nieuwe zittingsdatum.“ n

OMgeving

362015  Opportuun nr. 6

t

	Knop 21:
	Pagina 1: Off

	Knop 19:
	Pagina 1: Off
	Pagina 111: Off
	Pagina 132: Off
	Pagina 153: Off
	Pagina 214: Off
	Pagina 235: Off
	Pagina 276: Off
	Pagina 297: Off

	Knop 20:
	Pagina 1: Off

	Knop 10:
	Pagina 2: Off
	Pagina 31: Off
	Pagina 42: Off
	Pagina 63: Off
	Pagina 84: Off
	Pagina 165: Off
	Pagina 186: Off
	Pagina 307: Off
	Pagina 328: Off
	Pagina 349: Off
	Pagina 3610: Off

	Knop 6:
	Pagina 2: Off
	Pagina 41: Off
	Pagina 62: Off
	Pagina 83: Off

	Knop 7:
	Pagina 2: Off

	Knop 8:
	Pagina 3: Off
	Pagina 51: Off
	Pagina 72: Off
	Pagina 93: Off

	Knop 11:
	Pagina 5: Off
	Pagina 71: Off
	Pagina 92: Off
	Pagina 173: Off
	Pagina 194: Off
	Pagina 255: Off
	Pagina 316: Off
	Pagina 337: Off
	Pagina 358: Off

	Knop 12:
	Pagina 6: Off
	Pagina 81: Off
	Pagina 172: Off
	Pagina 193: Off
	Pagina 254: Off
	Pagina 315: Off
	Pagina 336: Off
	Pagina 357: Off

	Knop 13:
	Pagina 7: Off
	Pagina 91: Off
	Pagina 162: Off
	Pagina 183: Off
	Pagina 304: Off
	Pagina 325: Off
	Pagina 346: Off
	Pagina 367: Off

	Knop 17:
	Pagina 10: Off
	Pagina 121: Off
	Pagina 142: Off
	Pagina 203: Off
	Pagina 224: Off
	Pagina 245: Off
	Pagina 266: Off
	Pagina 287: Off

	Knop 18:
	Pagina 10: Off
	Pagina 121: Off
	Pagina 142: Off
	Pagina 203: Off
	Pagina 224: Off
	Pagina 245: Off
	Pagina 266: Off
	Pagina 287: Off

	Knop 14:
	Pagina 10: Off
	Pagina 121: Off
	Pagina 142: Off
	Pagina 163: Off
	Pagina 184: Off
	Pagina 205: Off
	Pagina 226: Off
	Pagina 247: Off
	Pagina 258: Off
	Pagina 269: Off
	Pagina 2810: Off
	Pagina 3011: Off
	Pagina 3212: Off

	Knop 16:
	Pagina 11: Off
	Pagina 131: Off
	Pagina 152: Off
	Pagina 213: Off
	Pagina 234: Off
	Pagina 275: Off
	Pagina 296: Off

	Knop 15:
	Pagina 11: Off
	Pagina 131: Off
	Pagina 152: Off
	Pagina 173: Off
	Pagina 194: Off
	Pagina 215: Off
	Pagina 236: Off
	Pagina 277: Off
	Pagina 298: Off
	Pagina 319: Off

	10:
	30:
	20:
	3:
	4:
	6:
	16:
	17:
	25:
	26:
	33:
	34:
	36:
	home:

