
2015  Opportuun nr. 61

De mishandelende moeder
De ontkennende verdachte van officier Evelien ter Braak

Zonder heler geen steler

Leren van de maffia-aanpak in Palermo

Relatiemagazine van het Openbaar Ministerie - jaargang 22 - december 2016

OPPORTUUNnr
04

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 - december 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 & Vormgeving VormPro, René Peereboom Druk Xerox/OBT Oplage 4000

28  Maffia
In Palermo keek ze rond en luisterde

ze naar de burgemeester, Italiaanse

collega-aanklagers en studenten van de

anti-maffiabeweging. De Rotterdamse

officier Nanet Oosterveld leerde lessen

voor Rotterdam-Zuid en doet daarvan in

Opportuun verslag. “Zonder geld is de

maffia niets.”

24  Fout vermogen
Met data-intelligence

brengt het iCOV crimineel

en onverklaarbaar

vermogen in kaart.

10  Kritische vriend
“Zie mij als critical friend”,

zegt Nationale ombudsman

Reinier van Zutphen. Een

interview.

En verder…

03	 Voorwoord: Maaike van den Berg

04 	 In Beeld: Illegaal vuurwerk onderschept

06 	 De Zaak: De mishandelende moeder

15	 Jurisprudentie: Ten onrechte zitten. Kassa?

16 	 Heling stoppen

20	 KortOM

23	 OMgeslagen

27	 Zwart op wit: Zuster Helena

32	 OMgeving: Mark van Velthoven over sjoemelvoedsel

Opportuun 4 - 2016

tt

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

In Nijmegen heeft de politie onderzoek gedaan naar twee

vermeende dieven en twee helers die samenwerken.

De politie vond in het Digitaal Opkopers Register (DOR)

informatie over veel gestolen goederen van de vermeende

helers. Hierdoor werd het viertal aan een groter aantal

inbraken gekoppeld en zijn in één keer circa honderd

inbraken opgelost.

Dit voorbeeld illustreert het belang van het DOR, een

hulpmiddel van het Programma Heling dat naar mijn

mening nog meer aandacht moet krijgen. De zogeheten

“high impact crimes”, zoals woninginbraken, straatroof

en overvallen, willen we met deze aanpak verder

terugdringen. Zonder heler immers geen steler. Doordat

steeds meer opkopers goederen registreren in het DOR,

worden steeds meer zaken opgelost en dringen we

gezamenlijk de criminaliteit terug. Burgers en opkopers

kunnen ook checken op stopheling.nl en in de app

Stopheling of een goed dat hen wordt aangeboden gestolen

is. Ook helpt het als burgers hun eigendommen in de app

registreren. Mochten zij dan onverhoopt slachtoffer zijn

van een inbraak, dan kunnen goederen met een grote

(emotionele) waarde sneller terug worden bezorgd bij de

rechtmatige eigenaar.

Samenwerkingspartners zijn Ministerie van V&J,

opkopers, gemeenten, politie, brancheverenigingen en

verzekeraars. De rol van het OM is hierbij eveneens heel

belangrijk. Helaas zien we nog te vaak dat er binnen het

OM verschillend over heling wordt gedacht als het gaat

om het vorderen of vervolgen en dat heling als thema niet

altijd prioriteit heeft. In het artikel in dit magazine - dat

tevens in gaat op het onderzoek Focus op Heling dat is

aangeboden aan de Tweede Kamer - wordt ook aangetoond

dat heling ten onrechte een delict is dat door verschillende

partijen onderschat wordt. Dus bij deze doe ik een beroep

op jullie om heling meer prioriteit te geven en gezamenlijk

de high impact crimes en georganiseerde, ondermijnende

criminaliteit aan te pakken! n

Zonder heler geen steler

Maaike van den Berg
landelijk projectleider Heling

Nationale Politie

Foto: Mervyn van Uden

2016  Opportuun nr. 4

Voorwoord

3

uu

https://www.om.nl/vaste-onderdelen/zoeken/@95111/evaluatierapport-5/

40.000 kilo
illegaal
vuurwerk
onderschept

Op verzoek van het Functioneel Parket hebben Duitse

autoriteiten een doorzoeking verricht in het kader

van een strafrechtelijk onderzoek naar de handel in

zeer gevaarlijk illegaal vuurwerk. Er werd gezocht

in drie voormalige bunkers in de omgeving van

Kleve, Duitsland. Tegelijkertijd werden er door de

Nederlandse politie doorzoekingen verricht in een

viertal woningen en in een opslagloods.

In totaal werd ongeveer 40.000 kilo illegaal vuurwerk in

de Duitse bunkers aangetroffen en in de Nederlandse

opslagloods nog eens circa 2500 kilo. Er zijn drie

aanhoudingen verricht, één in Nieuwegein en twee in

Arcen. De verdachten zijn de vermoedelijke verkopers

en lijken een belangrijke functie te hebben in de

handel in illegaal vuurwerk in Nederland.

Persofficier Renske Mackor van het Functioneel

Parket: “Illegaal vuurwerk is een groot

veiligheidsprobleem. Niet alleen het verkopen van

illegaal vuurwerk is strafbaar, ook particulieren die

(online) illegaal vuurwerk kopen zijn strafbaar. Op

de handel maar ook op het bezit ervan staat een

maximale gevangenisstraf van 6 jaar.” n

In beeld

42016  Opportuun nr. 4

t

https://www.om.nl/actueel/nieuwsberichten/@96360/40-000-kg-illegaal/

In beeld

2016  Opportuun nr. 45

u

https://www.om.nl/actueel/nieuwsberichten/@96360/40-000-kg-illegaal/

Bij de politie in Nijmegen meldt zich in juli 2015 de 13-jarige

Susan. Susan wordt al jaren geslagen door haar moeder,

dat is ze gewend. Maar op een warme zomerdag is de maat

vol voor het meisje. Haar moeder maakt, schaars gekleed,

amok in de straat bij de vader en grootouders van Susan, bij

wie het meisje tijdelijk woont. Spelende buurkinderen zijn

ongewild getuige als de vrouw haar dochter toeschreeuwt:

“Je bent mijn dochter niet, hoer, ik kom je pakken met mijn

9 millimeter pistool, ik pak je nog wel, ik maak je kapot, jouw

bloed spat straks op de muren.”

Evelien ter Braak is sinds 3,5 jaar officier van justitie

huiselijk geweld bij het arrondissementsparket Oost-

Nederland. In haar woning hangen overal kindertekeningen,

als stille getuigen van huiselijk geluk. Buiten strooien de

bomen hun herfsttooi uit over het terras. Op de keukentafel

staan herfststukjes die Ter Braak met haar dochter heeft

geknutseld. Moeite met het schrille contrast tussen de

harde werkelijkheid in de zittingzaal en de rustige thuishaven

heeft ze niet: “Ik realiseer me alleen des te meer wat ik thuis

heb, dat het fijn is als het goed gaat.”

We keren terug naar een strafzaak die vorig jaar tijdens

de Week tegen Kindermishandeling op zitting stond. In het

verdachtenbankje de 38-jarige moeder uit Nijmegen. Na

de aangifte van haar dochter Susan is de bal gaan rollen.

“Bij een vermoeden van kindermishandeling beginnen we

altijd met het horen binnen het gezin”, vertelt Ter Braak. “Je

weet tenslotte niet of het verhaal waar is, en zo’n onderzoek

heeft een enorme impact. Die kleine kring breiden we dan

langzaam uit, naar grootouders, buren, school. Ook is het

belangrijk dat er snel een letselbeschrijving komt, want

letsels bij kinderen genezen snel.”

“Natuurlijk, het leven met pubers is niet altijd makkelijk. Ze zijn opstandig, brutaal,

kunnen je het bloed onder de nagels vandaan halen. Als ouders zijn we allemaal

wel eens boos, schreeuwen we misschien. Maar deze moeder stond niet terecht

voor haar opvoeding, maar voor mishandeling.” Officier Evelien ter Braak over haar

huiselijkgeweldzaak.

“�Ze legde de
schuld bij haar
kinderen”

De huiselijkgeweldzaak van Evelien ter Braak

Tekst: Tineke Zwart

Foto: Loes van der Meer

De zaak

62016  Opportuun nr. 4

t

https://www.om.nl/onderwerpen/week/

“�Ik heb de
overtuiging
dat ouders van
hun kinderen
houden”

2016  Opportuun nr. 4

De zaak

7

u

https://www.om.nl/onderwerpen/week/

In dit geval blijkt het gezin al een hele geschiedenis met

huiselijk geweld en hulpverlening te hebben. Vader is in 2014

vertrokken en twee dochters wonen bij hem en zijn ouders.

De overige vier kinderen staan ook op de nominatie om uit

huis geplaatst te worden. De moeder wordt een dag na haar

uitbarsting aangehouden en in verzekering gesteld voor de

bedreiging van haar dochter.

Slaapkamerraam
In de drie dagen dat zij in de politiecel zit, wordt een poel

van ellende bloot gelegd. Susan, haar zus Bianca en

broer Luca, pubers tussen de 12 en 16 jaar, verklaren over

mishandelingen tussen 2013 en 2015. Luca zou in maart

2015 door zijn moeder uit het slaapkamerraam op de eerste

verdieping gegooid zijn.

De verdenkingen zijn voldoende om moeder voor te geleiden

bij de rechter-commissaris. “Met als doel om de voorlopige

hechtenis meteen te schorsen, maar wel met bijzondere

voorwaarden. De hulpverlening moet meteen opgestart

worden.”

De vrouw wordt gedagvaard voor stelselmatige mishandeling

van drie kinderen, het uit het raam duwen van Luca en de

bedreiging van Susan. Hoewel dit laatste feit ‘licht’ lijkt in

vergelijking met de andere verwijten, heeft Ter Braak geen

moment getwijfeld om het wel ten laste te leggen: “Als zij de

buurman op deze manier bedreigd zou hebben, zou je ook

dagvaarden.”

Keiharde ontkenning
De huiselijkgeweldofficier wijst op de gevallen van psychische

kindermishandeling, die ze ook onder ogen krijgt: “Kleineren,

intimideren, uitschelden, verwaarlozen, het is allemaal

kindermishandeling en zorgt voor veel onveiligheid, maar het

is veel moeilijker te vervolgen. Soms denk ik wel eens, je kan

nog beter een klap krijgen dan wat er nu met jou gebeurt.”

Op de zitting wordt Ter Braak geconfronteerd met een keihard

ontkennende verdachte. “Dat vond ik lastig, omdat ik twijfelde

of ze wel inzag dat zij verkeerd bezig was. Ze legde de schuld

bij de kinderen. Die zouden zo lastig zijn dat ze niet anders

kon. Natuurlijk, het leven met pubers is niet altijd makkelijk.

Ze zijn opstandig, brutaal en kunnen je het bloed onder de

nagels vandaan halen. En we zijn als ouders allemaal wel

eens boos, we schreeuwen misschien. Maar deze moeder

stond niet terecht voor haar opvoeding. Ze stond terecht voor

mishandeling. Deze kinderen werden geslagen en geschopt

als ze iets fout deden, als ze hun kamer niet goed opgeruimd

hadden. Dat kan niet en dat mag niet.”

Als de mishandeling jaren heeft geduurd, zoals in dit gezin, is

het voor de kinderen onmogelijk om alle incidenten terug te

halen. “Maar ik hoef niet ieder feit apart te bewijzen”, legt ter

Braak uit. “Er waren voldoende verklaringen van getuigen en je

moet de gebeurtenissen ongeveer in de tijd kunnen plaatsen.”

Handreiking complexe
kindermishandeling

“Met complexe kindermishandeling wordt

bedoeld: zaken die vanwege de aard van het letsel

en de vaak complexe omstandigheden vragen om

speciale aandacht. Samen met het NFI is een

opsomming gemaakt van de zaken waar het dan

om gaat: toegebracht hersenletsel (waaronder

‘shaken baby’), botbreuken bij kinderen onder de

drie jaar, brandwonden, Münchhausen by Proxy

(waarbij ouders medische hulp zoeken voor

gefingeerde of toegebrachte stoornissen of ziektes

bij het kind), kinderen waarbij een niet-natuurlijk

overlijden aan de orde is en eventueel andere

zaken die specifieke aandacht vragen.

Bij dit soort zaken is een goede start cruciaal. Of

zoals iemand laatst zei: ‘Een onscherpe foto krijg je

achteraf nooit meer scherp’. Tegelijkertijd komen

dit soort zaken gelukkig weinig voor, wat als

keerzijde heeft dat er weinig OM’ers zijn met veel

ervaring. Daarom is door het

OM-expertisecentrum Jeugd, Gezin en Zeden in

samenwerking met het NFI een handreiking

gemaakt over hoe deze zaken moeten worden

aangepakt. De handreiking is te vinden op de

interne kennissite. Kern is: maak samen met het

NFI meteen vanaf het begin scenario’s en richt je

onderzoek in om die te onderbouwen of uit te

sluiten. Kom je er niet uit, dan kan je altijd contact

opnemen met het expertisecentrum.

Contactgegevens zijn te vinden op de kennissite.”

Eva Kwakman

landelijk officier Jeugd, Gezin en Zeden

Fo
to

 J
os

je
 D

ee
ke

ns

De zaak

82016  Opportuun nr. 4

t

https://www.om.nl/onderwerpen/week/

Aan het verhaal dat Luca zelf uit het raam is gevallen,

hecht ze geen waarde: “Moeder heeft hem nog iets lelijks

nageroepen, terwijl hij gewond op de grond lag. Iets in de

trant van ‘Je hoeft ook niet meer terug te komen’. Niet echt

een reactie van een moeder die geschrokken is, omdat haar

zoon uit het raam gevallen is.”

Tegen het ziekenhuispersoneel vertelt Luca dat hij geduwd

is, en bovendien zijn er verklaringen van buurtbewoners:

“Ik zie buren als onafhankelijke getuigen”, zegt Ter Braak.

“Twee buren verklaren dat ze de handen van de moeder

gezien hebben. Getuigenverklaringen zullen altijd van elkaar

verschillen, maar het zien van die handen is de gelijke

noemer waar je naar op zoek bent.”

Hulpverlening belangrijk
Hoewel de moeder weinig berouw toonde, was er op de

zitting één moment waarop ze brak. Eén moment, waarop

ze emotioneel aangaf dat ze graag wilde leren om ‘normaal’

met haar kinderen om te gaan. Ter Braak: “Ik gun alle

ouders een goede band met hun kinderen. En ook bij de

aanpak van kindermishandeling is het doel altijd om weer

naar een normale opvoedingssituatie te gaan. Daarom is

hulpverlening zo belangrijk.”

Ze eist een werkstraf van 180 uur en een gevangenisstraf van

drie dagen, die de vrouw al heeft uitgezeten. Om de vrouw

te dwingen om de behandeling af te maken, komt daar een

voorwaardelijke gevangenisstraf van 267 dagen bij, met een

proeftijd van drie jaar. De rechtbank matigt de werkstraf tot

120 uur, maar vindt de lange voorwaardelijke straf passend.

Ter Braak heeft de zaak na het vonnis los gelaten, ze

weet niet hoe het verder is gegaan met het gezin: “Bij

kindermishandeling is het opstarten van hulpverlening het

allerbelangrijkste. Als ik met een vervolging het verschil kan

maken, dan doe ik dat. Maar daarna is het voor mij af. Ik ben

wat dat betreft een echte juriste. Die doen hun stukje, en de

rest laten ze los.”

Voor een officier die zoveel geweld in gezinssituaties ziet,

is Ter Braak nog opvallend mild tegenover ouders die hun

kinderen mishandelen. “Het etiket van een slechte ouder zal

ik niet zo gauw opplakken. Soms zijn de ouders zelf in hun

jeugd mishandeld en weten niet beter. Zelfs in zaken waarin

kinderen om het leven zijn gebracht, heb ik de overtuiging

dat de ouders van hun kinderen houden, en de kinderen van

hun ouders.” n

De namen van de kinderen zijn in dit verhaal gefingeerd, om
hun privacy te beschermen.

“�De kinderen werden
geschopt als ze hun
kamer niet goed hadden
opgeruimd; dat kan niet
en dat mag niet”

2016  Opportuun nr. 4

De zaak

9

u

https://www.om.nl/onderwerpen/week/

9 november, 8.33 uur. Net voor het

interview start, wordt definitief

duidelijk welke presidentskandidaat

de verkiezingen in de VS wint. “Het is

Trúmp geworden”, zucht Reinier van

Zutphen, die als Nationaal ombudsman

bewaakt dat overheidsinstanties

burgers behoorlijk behandelen.

Van Zutphen, sinds april 2015

ombudsman, scheurt de creamerstick

open, klopt de poedermelk in het

kartonnen bekertje koffie. De glazen

kop en schotel die er ook staan, laat hij

ongebruikt. Achter zijn vergadertafel

staat een boekenkast, met een trap

ervoor. Hoe vaak ik die opklauter? “Die

trap ben ik anderhalf jaar geleden één

keer opgegaan, om te kijken of er stof

op de bovenste plank lag. Maar ik vind

boeken in mijn kamer wel mooi. ‘Old

school’ past me wel.”

Dierbaar is hem een goudkleurig

modelscheepje dat in zijn kamer staat.

“Heb ik gekregen bij mijn afscheid als

rechter in Curacao. Van ontzettend

leuke mensen van de hofadministratie,

die wisten dat ik daar graag zeilde. En

die foto’s daar? Mijn drie kinderen: 10,

11 en 12 zijn ze. Als ik daar naar kijk,

word ik helemaal vrolijk.”

Bent u een behoorlijke vader?
Behoorlijk goed, ha. Het valt niet

altijd mee, maar als ik dat echt niet

goed zou doen, zou ik heel ongelukkig

worden.

Terug naar het OM. Goed dat het
standvastig is, zegt u
Het is heel belangrijk dat er een

onafhankelijke instantie is die

vervolgt. Die positie moet worden

vastgehouden en verdedigd. Ik zeg het

OM ook: zie de rol van toezichthouders

als de PG bij de Hoge Raad, Inspectie

van V&J of de Ombudsman, niet als

bedreiging. Gebruik hun rapporten

als een mogelijkheid om die positie te

handhaven. Zie mij als ‘critical friend’.

Tekst: Pieter Vermaas

Foto’s: Arenda Oomen

“Het OM heeft het de afgelopen jaren zwaar te verduren gehad, toch bleef

het standvastig. Hou vol zoals je het nu doet. Zorg dat beïnvloeding van

buitenaf wegblijft. Ga niet mee met hypes, treed doordacht op.” Dat advies

geeft Reinier van Zutphen, Nationale ombudsman. Een interview.

“�OM, blijf
standvastig”

Nationale Ombudsman Reinier van Zutphen:

Interview

102016  Opportuun nr. 4

t

https://www.nationaleombudsman.nl/

Reinier van
Zutphen:
“Zie mij als
critical friend”

2016  Opportuun nr. 4

Interview

11

u

https://www.nationaleombudsman.nl/

In uw Jaarverslag over
2015 benadrukt u het
‘burgerperspectief’
Ja, want in de meerderheid van klachten

is de overheid de burger wat uit het oog

verloren. De Nationale Ombudsman

krijgt 40 duizend keer per jaar contact

met mensen die problemen hebben

met de overheid. Ze proberen het UWV

te bellen maar krijgen geen antwoord.

Of de politie is ten onrechte een huis

binnengekomen, heeft schade gemaakt,

maar wil die niet vergoeden. Soms zijn

het mensen met sociale of financiële

problemen, die in de problemen komen

als het OM ze bij verkeersovertredingen

gijzelt.

Vorig jaar hebben we zo’n 200 rapporten

over individuele zaken uitgebracht.

Als er een patroon achter lijkt te

zitten, zoals bij beslag, starten we

een ‘onderzoek uit eigen beweging’.

Burgers moeten behoorlijk worden

bejegend en behandeld. Dat het OM zijn

onafhankelijke positie vasthoudt, is ook

in het belang van de burger.

De overheid zou per definitie voor
de burger moeten zijn
Als definitie klopt dat. Kijkend naar de

uitvoering, is een ombudsman nodig

om die overheid bij de les te houden.

Overigens, burgers kunnen ook lastig

zijn. Daarom zijn wij niet partijdig: we

zijn geen rechter, geen advocaat, geen

aanklager. We kijken of het in de relatie

goed gaat. We kijken of we mensen

verder kunnen helpen en of de overheid

kan leren. Het hoeft niet in elke zaak,

maar van mij mag ook het contact

tussen OM en burger nog sneller,

soepeler en persoonlijker.

Hoort u dan: Eens, maar geen tijd
voor?
Iedere bestuurder zegt dat: ‘Helemaal

gelijk, maar er zijn andere prioriteiten.’

Maar dan heb je verkeerde prioriteiten.

Wie het goed doet aan het begin, wint

daarmee veel aan het eind.

Uw rapporten over individuele
zaken sluiten af met een oordeel:
er is behoorlijk of onbehoorlijk
gehandeld. Wordt dat als een
rechterlijk oordeel ervaren?
Mijn oordelen zijn niet bindend. Toen

ik nog rechter was, stopte mijn werk

“�Wie het goed doet aan
het begin, wint daarmee
veel aan het eind”

Interview

122016  Opportuun nr. 4

t

https://www.nationaleombudsman.nl/

bij mijn beslissing: ‘Dit is mijn oordeel,

daar moet u het mee doen.’ Nu houd ik

in de gaten wat er met mijn onderzoek

en aanbevelingen gebeurt. En meer dan

ik als rechter kon, kan ik mijn onderzoek

en oordeel toelichten.

Hoe staat het met de opvolging van
die niet-bindende oordelen?
Allereerst, van die 40.000 contacten met

burgers komen maar een paar honderd

in een rapport terecht. De overige

gevallen proberen we op te lossen door

mensen de goede informatie te geven,

mensen op weg te helpen, of door te

interveniëren bij de overheid waarover

wordt geklaagd. Daarmee worden al

duizenden zaken per jaar opgelost.

Als we een rapport uitbrengen, is de

overheid verplicht op de aanbevelingen

te reageren. In 80-85 procent van de

gevallen horen we dan: ‘We snappen

waarom u het zegt; we gaan het werk

inderdaad veranderen.’ Af en toe hoor

ik: ‘We snappen uw aanbeveling, maar

dat past niet in manier waarop wij het

werk doen.’ Dan heb ik reden hen nog

eens te spreken. Waarom past het dan

niet? Heb ík misschien een onpraktische

aanbeveling gedaan? En soms zegt

men uiteindelijk: ‘Nee, we volgen de

aanbeveling niet op.’ Dan houdt het een

keer voor me op. Ik ben immers geen

oude zeur – al kunnen anderen dat toch

wel zo beleven.

Hoe ziet u het verschil tussen
onbehoorlijk en onrechtmatig?
Bij ‘onrechtmatig’ denk ik aan juridische

vragen. Wat is de jurisprudentie?

Is iemand, omdat onrechtmatig is

gehandeld, verplicht tot handelingen of

schadevergoeding? Bij ‘behoorlijkheid’

denk ik aan intermenselijk verkeer. Aan

hoe je elkaar behandelt en tot recht laat

komen. Aan elkaar serieus nemen en

goed behandelen.

Voor mij is onbehoorlijk niet meteen

onrechtmatig.

De strafrechter kan, als het OM
heel onbehoorlijk handelt, het OM
toch niet-ontvankelijk verklaren?
Zeker. Er is een verband. Onrechtmatig

is vaak ook onbehoorlijk. Maar

onbehoorlijk is niet per se onrechtmatig.

Als bestuursrechter woog ik ook wel

eens de manier waarop een gemeente

was omgegaan met een burger die een

vergunning aanvraagt, mee. Maar je

concentreert je op de vraag: Is dit besluit

op de juiste wijze tot stand gekomen?

Als mensen klagen over het beslúit,

moet je naar de bestuursrechter; over

de manier waarop het gegaan is kan de

Nationale ombudsman wel wat zeggen.

Kan u zich voorstellen dat een
officier denkt: De rechter heeft
geoordeeld en daarbij deels naar
de behoorlijkheid gekeken – en

dan komt die ombudsman nog
aanzeuren?
Ja: ‘Heb ik mijn beste beentje voorgezet,

komt daar tóch nog die ombudsman

zeggen dat het anders moet.’ Kijk, als

er rechterlijke oordelen zijn gegeven,

dan moet ik allereerst terughoudend

zijn; dat staat in de wet. Zeker bij de

bestuursrechter. Als die geoordeeld

heeft, moet ik dat als uitgangspunt

nemen. Maar stel dat een slachtoffer

zich wil voegen als benadeelde partij

in een strafzaak, en die oproep gaat

om een of andere omissie de deur

niet uit. Dan wordt die rechtszaak

behandeld en na de uitspraak is het

einde oefening. Het slachtoffer dat zich

niet als benadeelde partij heeft kunnen

melden, komt dan bij ons: ‘Dit vind ik

onbehoorlijk’. Dan kan die zaak niet

opnieuw naar de rechter, maar vind

ik wel dat ik daarover iets zou kunnen

zeggen.

Het is het OM dat – en dat gebeurt

altijd naar eer en geweten –

vervolgingsbeslissingen neemt. Dan

ga ik niet in plaats van de officier van

justitie beoordelen welke beslissingen

hij had moeten nemen. Wel kijk ik of de

procedure zorgvuldig is geweest en of

de argumenten van de klagende burger

serieus zijn gewogen. Dat kan zeurderig

overkomen, maar is een deel van de rol

die je speelt.

Als totaaloordeel, hoe doet het
OM het?
Ik ken het OM al lang. In mijn

opleidingstijd als raio ben ik hier in

Den Haag vanaf 1985 twee jaar officier

geweest. Een geweldige tijd vond

ik het, waarin ik veel heb geleerd.

Dedicated people zijn het! Kijkend naar

de grote dingen – zoals arbeidsethos of

integriteit - is er niets aan de hand. Als

dingen niet goed zijn gegaan, merk ik

dat het OM buitengewoon constructief

met mij om de tafel zit om na te denken

over oplossingen. Ik zie een organisatie

aan het werk die het allerbeste wil voor

de mensen met wie zij aan het werk zijn

en soms ook tégen wie zij aan het werk

“�Na het schrijven van een
rapport, stop ik niet. Ik
wil ook kijken wat
daarna gebeurt”

2016  Opportuun nr. 4

Interview

13

u

https://www.nationaleombudsman.nl/

zijn. En zo nu en dan gebeuren er dingen

dat ik denk: zo moet het niet.

Hoe moet het niet?
Als een voorwerp in beslag is genomen,

belandt het voor de burger in een

soort zwart gat. Ze weten niet waar

het voorwerp is en wat ermee gebeurt.

Soms, zo leert onderzoek dat we naar

beslag hebben gedaan, is het voorwerp

verkocht of vernietigd zonder dat ze dat

weten. Dat vind ik onbehoorlijk. Wie

het niet eens is met de inbeslagneming

kan beklag instellen bij de rechtbank.

Dat is een belangrijk rechtsmiddel

voor burgers. Maar het doen van

beklag betekent in dit geval niet dat

de beslissing over het beslag door het

OM altijd wordt uitgesteld. Het komt

voor dat het voorwerp al is vernietigd of

verkocht op het moment dat de rechter

een beslissing neemt over het beklag.

Ik pleit voor een waarborg dat het OM

na een beklag snel beoordeelt of een

voorwerp kan worden teruggegeven.

Kan het voorwerp niet worden

teruggegeven, dan beoordeelt het OM of

moet worden gewacht met vernietigen

of verkopen van het voorwerp totdat de

rechter heeft beslist op het beklag.

Het OM is nu met onze aanbevelingen

aan de slag en maakt een landelijke

en uniforme richtlijn voor een goede

gang zaken als er beklag is gedaan.

Verder zie ik dat op de OM-website

de informatieverstrekking over het

beslagproces sterk is verbeterd en dat

sinds 1 december 2016 een zogenaamd

Beslagloket in het leven is geroepen.

Dat loket is een centraal punt waar

burgers met hun vragen over het beslag

terecht kunnen. De opvolging van de

aanbevelingen op deze punten stemt tot

tevredenheid.

Wat is uw persoonlijke factor in de
Nationale ombudsman?
Ik wil een aantal accenten leggen.

Allereerst op de effectiviteit van mijn

handelen. Ik wil niet stoppen na het

schrijven van een rapport, maar ook

kijken wat er daarna gebeurt. Wordt er

van geleerd? Dan kan ík er ook weer van

leren. Verder wil ik dat mensen er meer

bekend mee raken dat ze bij ons terecht

kunnen. En ik vind, als ombudsman

van driehonderd gemeenten, dat ik hen

een soort handreiking moet doen. Dat

ik aanbevelingen doe en in gesprek ben

over hoe zij in eerste lijn met klachten

kunnen omgaan. De expertise van de

170 mensen die hier werken, wil ik daar

sterker voor gebruiken.

Wat zijn de opvallendheden in uw
karakter?
Haha. Nou eh… Recht door zee. Ik

draai er niet omheen. Doe dat op een

vriendelijke manier. Ik ben kritisch,

maar bereid mijn ongelijk toe te geven

– gisteren nog, hier intern. En ik vind:

Als ik zeg dat mensen moeten kunnen

klagen, moet je dat ook over mij kunnen

doen.

Oké, komt ‘ie: U zei een tv-
journalist ooit: ‘Dat is de verkeerde
vraag’. Hoe kijkt u daar op terug?
Als ik dat terug zie, denk ik: als mensen

dit zien, snappen ze het niet. Of ik het,

achteraf, anders had gedaan? Niet de

beslissing over de Kinderombudsman

waar het toen om ging. Zo’n beslissing

hoort bij je ambt, die neem je tot op

zekere hoogte in eenzaamheid, en daar

neem ik verantwoordelijkheid voor. Maar

als ik het op een andere manier had

verteld, was er op dat moment misschien

meer begrip ontstaan. Ik zoek dat begrip

niet omdat ik nou zo mediageniek

wil zijn. Maar media zijn voor mij wel

belangrijk om mijn publiek te bereiken,

dus dan moet ik me ook open opstellen.

Hoe ziet u het OM de laatste vijf
jaar zich bewegen?
Door de ZSM-beweging staat het dichter

bij de mensen, dichter op de daad,

dichter op de aangifte. Het leidt tot snel

onderzoek, snelle beslissingen. Het kan

bijvoorbeeld bij jeugdzaken vroegtijdig

erger voorkómen. ZSM vind ik dus heel

goed. Het kan soms wel te snel gaan,

dan worden wat stappen overgeslagen.

Voor mij is het nog niet af. In dat eerste

contact met zaken moeten de beste

mensen optreden – die beweging maakt

het OM overigens nu wel.

Verder zie ik zie de struggle om bij te

blijven. Bij cybercrime, identiteitsfraude,

alles wat met ICT te maken heeft. En ik

zie, al langer, bij het OM een duidelijke

‘vermaatschappelijking’. In mijn tijd als

officier, eind jaren tachtig, had ieder

zijn eigen zaak. Nu werken meerdere

officieren samen aan grote zaken. Op

zitting heb ik de professionaliteit van

het OM zien toenemen. Veel meer

dan vroeger is er oog en persoonlijke

aandacht voor burgers, slachtoffers en

verdachten. OM’ers focussen zich niet

alleen op de individuele zaak, maar op

het probleem in de context. n

“�Ik zie een OM dat het
allerbeste wil voor de
mensen met wie zij aan
het werk zijn”

Interview

142016  Opportuun nr. 4

t

https://www.nationaleombudsman.nl/

Om te beginnen zijn niet alle rechters het erover eens of de dag

waarop iemand is vrijgelaten ook meetelt bij het bepalen van de

schadevergoeding. Verder is er de vraag of ook niet in art. 89 Sv

genoemde vormen van vrijheidsbeperking recht kunnen geven

op schadevergoeding. Volgens de rechtbank Noord-Holland

geldt dat bijvoorbeeld niet voor elektronisch huisarrest.

Maar de meeste speelruimte voor de rechter zit hem in

de wettelijke voorwaarde dat ‘alle omstandigheden in

aanmerking genomen, gronden van billijkheid aanwezig zijn’

voor het toekennen van een vergoeding. Hierdoor heeft de

rechter de mogelijkheid schadevergoeding te weigeren of

te temperen voor die ex-verdachten die er zelf aan hebben

bijgedragen dat ze in voorarrest moesten blijven.

In Terneuzen gingen ’s nachts vier mannen op de vuist.

Kort daarna werd een van hen doodgeschoten. Een andere

deelnemer aan het gevecht werd 16 dagen vastgezet maar

zweeg in alle talen. Later werd zijn zaak geseponeerd. Hij

claimde op grond van art. 89 Sv een schadevergoeding van

ruim € 50.000,- De rechtbank gaf hem niks. Door tegenover

de politie te blijven zwijgen over wie de schoten had

gelost, had hij zelf de hand gehad in het voortduren van de

voorlopige hechtenis.

Negen van de tien vorderingen worden overigens

toegewezen. Maar dat betekent niet dat de gewezen

verdachte ook het hele gevorderde bedrag krijgt. De rechter

is geen pinautomaat.

Een duidelijk bewijs daarvoor is de zaak van de wegens

poging tot brandstichting vervolgde positiviteitsgoeroe.

Hij was in hoger beroep vrijgesproken en vorderde via de

weg van art. 89 Sv een bedrag van ruim € 600.000,- aan

gederfde inkomsten. Die schade zou zijn veroorzaakt door

het optreden van een officier van justitie in de media. Het hof

Amsterdam vond dat art. 89 Sv niet voor zulke schade was

bedoeld. Het beperkte de vergoeding daarom droogjes tot

3 maal het standaardbedrag van € 105,- voor iedere dag die

de goeroe in de politiecel heeft moeten doorbrengen, € 315,-

dus. n

De rechter is geen
pinautomaat
Recente jurisprudentie over schadevergoeding (art 89 Sv)

Juriaan Simonis
werkt bij het Wetenschappelijk

Bureau van het OM

Vele wegen leiden naar de strafrechter. Een daarvan

is meer een zijpaadje, maar wel een dat vaak wordt

bewandeld: ruim 7000 keer per jaar (Bron: CBS). Het

gaat dan om de procedure van art. 89 Wetboek van

Strafvordering. Als een strafzaak eindigt zonder dat er

een straf is opgelegd, kan de voormalige verdachte bij de

rechter schadevergoeding vragen voor de tijd die hij in

voorlopige hechtenis heeft gezeten.

De rechtspraak heeft richtbedragen opgesteld voor de

schadevergoeding. Voor een dag in het huis van bewaring

staat dan bijvoorbeeld € 80,-. Zo lijkt de uitkomst van een

art. 89-procedure erg voorspelbaar. Toch laat de (schaarse)

gepubliceerde rechtspraak zien dat de praktijk dynamischer

is.

2016  Opportuun nr. 4

Jurisprudentie

15

u

Tekst en foto: Mary Hallebeek

Bonafide ondernemers hebben te

lijden onder heling: zij moeten

kosten maken voor beveiliging en

hebben te maken met valse

concurrentie.

Heling

162016  Opportuun nr. 4

t

https://www.wodc.nl/onderzoeksdatabase/2567-helingspraktijken-actualiseren-inzicht-daders-werkwijzen-en-aanpak.aspx?cp=44&cs=6796

Het rapport, van de auteurs Ferwerda, Van Ham, Scholten

en Jager, is een weerslag van een onderzoek naar de

werking van de helingmarkt. Het laat zien hoe heling werkt,

hoe het nu wordt aangepakt en hoe het in de toekomst is

terug te dringen. Het beeld van deze ‘tweede economie’

die gevormd wordt door heling is ontluisterend. Als het

klopt dat bij 80 procent van alle diefstallen en inbraken de

gestolen goederen vervolgens worden doorverkocht, dan

zou het aantal gevallen van heling eerder 400.000 dan de

geregistreerde 12.000 bedragen.

Groeiende markt
Heling is een verborgen delict dat geen slachtoffers

lijkt te maken. Voertuigen, drogisterijartikelen,

telefoons, gereedschap, e-bikes, sieraden, goud en

navigatiesystemen worden voor circa de helft van de prijs

verhandeld op tweedehands markten, in cafés, in wijken en

niet te vergeten via verkoopsites. Dit gebeurt veelal buiten

het zicht van de politie, de pakkans is laag. Helers variëren

van de gewone burger die een buitenkansje ziet door iets

wat hij graag wil hebben voor een zeer lage prijs aan te

schaffen, tot criminele organisaties die zich bezighouden

met georganiseerde diefstal en handel in voertuigen,

melkpoeder, metalen of cosmetica. De markten waarop de

goederen worden afgezet variëren van het eethuis of het

schoolplein, tot verkoopsites en in meer georganiseerd

verband worden de goederen verhandeld op buitenlandse

markten. Dure horloges gaan naar Zweden, melkpoeder

naar China, e-bikes naar Polen.

Uit vergelijking met eerder onderzoek uit 2007

(‘Helingpraktijken onder de loep. Impressies van

helingcircuits in Nederland’ van de auteurs Van de Mheen en

Gruter’) blijkt dat de omstandigheden waaronder heling kan

gedijen zijn toegenomen. Internet biedt een infrastructuur

met een groot bereik; digitale sociale netwerken zijn

veilig. Door de recessie is de offline markt toegenomen

en de markt is door de uitbreiding van de Europese Unie

internationaler geworden. Aangifte wordt niet gedaan, de

klanten zijn tevreden met de lage prijs waarvoor ze spullen

kunnen kopen. Ondertussen jaagt de vraag naar goedkope,

gestolen goederen delicten als diefstal en inbraken aan.

Het Openbaar Ministerie heeft te weinig aandacht voor heling. Dit is een signaal dat naar

voren komt in het WODC-rapport ‘Focus op Heling’ dat onlangs verscheen. Strikt genomen

is dat zo. Slechts een kwart van de helingzaken die instromen bij de politie worden bij het

OM afgehandeld. En dat terwijl er gesproken kan worden van een tweede economie. Toch

gebeurt er veel. Denk aan de site en app Stopheling en het Digitale Opkopers Register

(DOR). Waar partners schouder aan schouder staan, lijkt de aanpak te werken.

Heling als vorm
van ondermijning

2016  Opportuun nr. 4

Heling

17

u

https://www.wodc.nl/onderzoeksdatabase/2567-helingspraktijken-actualiseren-inzicht-daders-werkwijzen-en-aanpak.aspx?cp=44&cs=6796

leiden tot een verdenking van een misdrijf. Ten slotte kan

de module helpen bij de opsporing door vrij eenvoudig na te

gaan wat het wederrechtelijk verkregen voordeel van een

aanbieder van gestolen goederen is geweest.”

Werkt de aanpak?
Door campagnes en instrumenten als de DOR en Stopheling

staat het onderwerp nu meer op de agenda, schrijven de

onderzoekers, maar toch moet er nog veel gebeuren wil de

aanpak van heling effectief zijn. “Zolang niet alle opkopers

zijn aangesloten bij het register, kunnen dieven uitkienen

waar ze nog wel terecht kunnen met hun gestolen waar”,

merkt Christian Janssen op. Gemeenten hebben hier een

rol in, zowel door in een aanwijzingsbesluit DOR op te

nemen dat aansluiting verplicht is en anderzijds registratie

laagdrempelig te maken, controles uit te voeren en te

handhaven. Ook de politie heeft een rol bij deze handhaving.

Een andere maatregel is het uniek maken van goederen.

Hierover is de politie in gesprek met de goud- en

zilverbranche en hieruit blijkt dat er bij de juweliers

behoefte is aan een gebruikersvriendelijke manier om het

DNA van een sieraad te maken.

Preventie blijft ook van belang. Burgers kunnen immers zelf

hun telefoon boefproof maken, hun waardevolle goederen

registreren bij Stopheling, hun elektronica voorzien van

een track-and-trace optie of een nummer in hun fiets laten

graveren. En meer naar de voorkant hun huis goed beveiligen

en geen spullen in de auto laten. Jaar in jaar uit wordt hier

landelijk campagne voor gevoerd, en ook op lokaal niveau

wordt er geregeld voorlichting en trainingen gegeven zoals

‘herken de verdachte situatie’ of ‘trap niet in de babbeltruc’.

Hoe werkt Stopheling?

De database van Stopheling wordt door de politie

gevuld vanuit BVI met de registratie van gestolen

goederen. Daarnaast biedt Stopheling de mogelijkheid

om een formulier te downloaden waarmee burgers hun

waardevolle eigendommen kunnen registreren aan de

hand van het serienummer. Stopheling heeft zodoende

twee doelen. Als burgers of opkopers goederen willen

aanschaffen kunnen ze controleren of het om verloren

of gestolen goederen gaat. En bij diefstal is het

makkelijker om aangifte te doen en is de kans groter

dat goederen worden teruggevonden. In 2015 werd er

689.737 keer een zoekvraag gesteld.

Stopheling en DOR
Het zijn deze delicten die het Openbaar Ministerie aanmerkt

als High Impact Crimes, delicten die prioriteit krijgen. Het

idee is dan ook dat diefstal en inbraken kunnen worden

tegengegaan door ze enerzijds te voorkomen en anderzijds

door heling aan te pakken. De afgelopen jaren zijn voor

dit laatste doel nieuwe middelen ontwikkeld. Eén daarvan

is de site en app Stopheling. Het andere is het Digitaal

Opkopers Register. Beide databases zijn gekoppeld en

worden steeds beter gevuld; het aantal aangesloten

opkopers en het aantal zoekvragen stijgt snel. Bijkomende

ontwikkeling is het uniek maken van niet-unieke goederen.

Juwelen hebben bijvoorbeeld geen serienummer maar

door specifieke kenmerken vast te leggen ontstaat er een

‘DNA van het sieraad’. Het DOR bracht officier van justitie

Christian Janssen op het idee een opsporingsmodule te

laten ontwikkelen dat gekoppeld is aan dit register. Hij

slaagde erin hier afpak-innovatiegelden beschikbaar voor

te krijgen. “Het DOR vult zich steeds meer”, legt hij uit, “en

we kunnen er analyses op loslaten die bepaalde patronen

aan het licht kunnen brengen”. Hij noemt een aantal

voorbeelden: “Stel iemand biedt een navigatiesysteem aan

en deze blijkt gestolen. De opsporingsmodule laat dan zien

dat deze verkoper de afgelopen tijd twintig keer dergelijke

apparatuur bij diverse opkopers in het land te koop heeft

aangeboden. De opsporingsmodule kan ook een dadergroep

van personen zichtbaar maken die gestolen goederen

bij opkopers aanbiedt. Er kan ook een analyse worden

gemaakt op niet-geregistreerde goederen en personen die

een ongebruikelijk patroon laten zien. Samen met andere

informatiebronnen zou deze ongebruikelijkheid kunnen

Wat is het Digitaal Opkopers
Register?

Handelaren in tweedehands goederen zijn in gemeen-

ten waar dat in het aanwijzingsbesluit staat verplicht

hun aankopen te registreren in het Digitaal Opkopers

Register (DOR). Het DOR is gekoppeld aan de site

Stopheling. Op deze site kunnen waardevolle spullen

worden geregistreerd en kan worden gecontroleerd of

een artikel al dan niet is gestolen. De politie kan

meekijken in het DOR en op uniek serienummer

zoeken naar goederen waarvan aangifte is gedaan en

goederen die handelaren hebben geregistreerd. Als er

een ‘hit’ is krijgt de beheerder automatisch een bericht

vanuit het DOR. In 2015 leverde het DOR 11.560 hits op.

Heling

182016  Opportuun nr. 4

t

https://www.wodc.nl/onderzoeksdatabase/2567-helingspraktijken-actualiseren-inzicht-daders-werkwijzen-en-aanpak.aspx?cp=44&cs=6796

Dezelfde techniek wordt toegepast in de opsporing. Daders

van diefstal kunnen worden opgespoord door GPS aan te

brengen op lokmiddelen als fietsen, laptops, koperdraad of

telefoons.

Bewustwording
Ten slotte blijkt uit het onderzoek dat heling nogal eens

normaal wordt gevonden. Aangelokt door de lage prijzen,

wordt voorbijgegaan aan de strafbaarheid en de impact van

heling. Uit het onderzoek blijkt dat 9 procent van de bevolking

bereid is om gestolen goederen te kopen en 3 procent geeft

toe dit ook wel te hebben gedaan. Geëxtrapoleerd betekent dit

dat 1,2 miljoen Nederlanders bereid zijn te helen en 422.000

Nederlanders zich schuldig hebben gemaakt aan heling.

Wat nodig is, is gedragsverandering. Het kopen van gestolen

spullen moet een taboe worden.

En de overheid? Die moet streven naar een integrale aanpak.

Als gemeente en politie schouder aan schouder werken met

de focus op heling, dan werkt het. Kritiek is er nog wel op het

OM. Bij de opsporing is heling onderbelicht. Onderzoeken

zijn er nauwelijks. In het RIEC is het geen thema. Driekwart

van de helingfeiten komen niet bij het OM. Van de

helingfeiten die wel bij het OM komen, leidt 44 procent tot

een dagvaarding, 27 procent tot een strafbeschikking en

25 procent wordt al dan niet voorwaardelijk geseponeerd.

Christian Janssen reageert hierop: “Als bedoeld wordt dat

er geen echte helingonderzoeken lopen, dan klopt dat. Het

is ook niet doenlijk om heling op een traditionele manier

op te sporen. De grootste slagingskans biedt een aanpak

á la Big Data: slimme zoekslagen in het DOR waarmee je

personen en goederenstromen aan het licht brengt. Als

je dat combineert met goede handhaving, een landelijke

dekking en het uniek maken van goederen, dan kunnen we

grote stappen zetten.”

Hoewel we het in Nederland niet slecht doen – we zijn

koploper wat de aanpak van heling betreft in vergelijking met

de ons omringende landen – doen de onderzoekers een aantal

aanbevelingen om heling in de toekomst efficiënter aan te

pakken. Allereerst is er de aanbeveling om heling te framen

als faciliterend en ondermijnend. Daarmee zou het hoger op

de agenda komen en de aandacht krijgen die het verdient.

Een tweede is het voeren van een sterke publiekscampagne

die tot mentaliteits- en gedragsverandering zal leiden. Ten

derde: neem het serienummer gelijk bij de aankoop op in

de database. Ten vierde: ontwikkel een systeem waarin niet

unieke goederen uniek worden gemaakt en geregistreerd. Ten

vijfde: voer het Rotterdamse ‘meldpunt handelaren’ landelijk

in. Hierbij moeten opkopers zich als zodanig bij de gemeente

registreren waarbij ze automatisch worden aangesloten bij

het DOR. Ten zesde: pas de bestuurlijke werkwijze toe om

panden van opkopers te sluiten als bij hen vaker heling wordt

geconstateerd. Ten slotte: verbied contante betalingen. Door

alleen overboekingen toe te staan is de verkoper te traceren.

Aanbevelingen die Christian Janssen van harte

onderschrijft. En van het een komt het ander. “In Oost

Nederland stond een groep woninginbrekers onder de

tap. Er kwam aan het licht dat ze gestolen sieraden naar

een juwelier in Utrecht brachten. Onderzoek in onze regio

wees uit dat hij contant betaalde voor de sieraden, ze niet

registreerde en gelijk omsmolt. Vraag is dan ook waar

dat contante geld vandaan komt. De opsporing van zo’n

helingzaak leidt dan weer tot een witwasonderzoek.” n

Strafzaak 1

Je verwacht niet om tijdens een kerkdienst bestolen te worden. Toch

overkwam het een vrouw uit Hilversum eind november 2015. Tijdens

een doopplechtigheid liep ze even weg van haar stoel en binnen tien

minuten was haar tas weg, met daarin pasjes, portemonnee en

telefoon. Ze stuurde een sms: ´deze telefoon is gestolen´. Toen een

vrouw twee weken later reageerde op een aanbieding voor een

Galaxy S4 van een pandjeshuis in Hilversum en in de winkel om de

telefoon vroeg, ontdekte ze dat er nog een simkaart in zat en las ze

het sms-bericht. Ze belde naar het opgegeven telefoonnummer en

vertelde waar de telefoon te vinden was. Diezelfde dag bracht de

helingcontroleur van de politie een bezoek aan het pandjeshuis en

legde beslag op de telefoon. In het Digitaal Opkopers Register was de

verkoper van de telefoon geregistreerd. Het bleek te gaan om iemand

die vrijwilligerswerk in de kerk deed en die beweerde de telefoon te

hebben ‘gevonden’. Kort daarna was de telefoon terug bij de

rechtmatige eigenaar. Op 19 augustus werd de vrijwilliger veroor-

deeld tot een geldboete van 250 euro voor schuldheling.

Strafzaak 2

Op 25 maart 2016 komt er een bericht

binnen bij de beheerder van het DOR

Midden-Nederland. Er is een treffer tussen

een aangifte van 6 maart 2016 en een

registratie bij een pandjeshuis in de regio.

Het gaat om diefstal van een telefoon op

een school in Leiden. Gelijk is duidelijk wie

de rechtmatige eigenaar is, een 36-jarige

vrouw uit Polen. Zij krijgt de telefoon op 2

juni 2016 weer terug. Ook is gelijk duidelijk

wie de verkoper is, een 24-jarige man uit

Hilversum. Hij verklaart dat hij de telefoon

had gekocht van ‘Frank’ uit Den Haag en

dacht een buitenkansje te hebben door

een dure telefoon te kunnen kopen voor

weinig geld. Op 31 oktober werd hij

veroordeeld tot een boete van 800 euro.

2016  Opportuun nr. 4

Heling

19

u

https://www.wodc.nl/onderzoeksdatabase/2567-helingspraktijken-actualiseren-inzicht-daders-werkwijzen-en-aanpak.aspx?cp=44&cs=6796

De Aanklagers winnaar
Mr Eva Meillo prijs 2016
De vierdelige documentairereeks ‘De Aanklagers’, is de

winnaar geworden van de Mr Eva Meillo prijs 2016. Uit

handen van mevrouw Joke Meillo ontvingen Daniëlle

van Lieshout en Coen Verbraak dit najaar de prijs: een

geldbedrag van vijfduizend euro en de bijbehorende

penning.

De documentairemakers,

zo sprak juryvoorzitter en

Eerste Kamervoorzitter

Ankie Broekers-Knol,

hebben exact gedaan

wat de Mr Eva Meillo

Prijs wil belonen: het

werk van officieren van

justitie ten volle schetsen,

compleet met de morele en

praktische dilemma’s. “In

De Aanklagers zien we de

officieren niet alleen in de

rechtszaal beargumenteren

welke straf de rechter

volgens het OM moet

opleggen – het beeld dat

iedereen van het journaal

of uit de krant kent. We zien

de officieren ook in hun rol

als leider van de opsporing

op reis naar een Hongaars

Roma-kamp. Hoewel die reis

weinig hoopvol stemt in de

strijd tegen vrouwenhandel,

wordt daarna toch weer

vol overgave verder

geworsteld. We zien de

spannende beelden van

invallen, maar ook de

rustige uitleg van de officier

over de strubbelingen in

Eerste OIO-buitenstage bij Anker & Anker
Anker & Anker is het eerste advocatenkantoor dat, per

1 januari aanstaande, een buitenstage aanbiedt aan een

Officier in Opleiding: Leonie Lübbers.

Het kantoor, dat een puur

op het strafrecht gerichte

praktijk heeft, telt zes

advocaten die als lid van de

maatschap of in loondienst

werkzaam zijn. “Daarnaast

maakten we de afgelopen

jaren veel gebruik van de

inzet van Raio’s (rechterlijke

ambtenaren in opleiding)”,

zegt Tjalling van der Goot,

advocaat bij Anker & Anker.

“Deze raio’s wilden binnen

hun opleiding hun buitenstage

lopen in een gespecialiseerde

strafpraktijk, om na afloop

daarvan officier van justitie te

worden.”

Leonie Lübbers is de eerste

officier in opleiding (OiO)

die bij de Ankers haar

buitenstage zal lopen. “Ik ga

er als advocaat strafzaken

beoordelen en optreden

op zitting om cliënten te

verdedigen.” Het is goed om

‘de andere kant’ te zien, zegt

Lübbers. “Ook om vanuit die

positie te kunnen kijken naar

wat het OM en de Rechtbank

doen.”

Sinds april 2014 is Leonie

Lübbers officier in

opleiding. In het kader van

die opleiding is ze nu nog

rechter-plaatsvervanger.

Daarvoor was ze ook

officier in Oost-Nederland,

plaatsvervangend AG in

Arnhem-Leeuwarden en

griffier bij rechtbanklocatie

Assen.

Nuchter reageert ze erop

dat ze de eerste OiO bij een

advocatenkantoor is. “Ik

heb er veel zin in. Maar nee,

bijzonder vind ik het niet:

veel raio’s zijn mij immers

voorgegaan. Het zijn ook oud-

raio’s via wie ik bij Anker &

Anker terecht ben gekomen.”

Het is niet meer mogelijk

om nu nog een Raio-

opleiding te beginnen. De

huidige Raio’s maken hun

opleiding af. In plaats van

de Raio-opleiding zijn er nu

de OiO- en RiO-opleiding.

Een OiO kan verplicht zijn

om een (buiten-)stage te

vervullen als het CV daartoe

aanleiding geeft.

Andere OiO’s staan al klaar

om eenzelfde stap als die

van Leonie Lübbers te

maken, weet Liane Ang,

landelijk opleidingsadviseur/

stagecoördinator OM bij de

SSR. “Zo begint in januari op

kantoor Delissen & Martens

in Den Haag ook een OiO. Veel

advocatenkantoren weten

niet goed of er nog opvolgers

van de raio’s komen, maar ze

hebben wel interesse.”

Er is wel wat veranderd,

zegt Liane Ang. “Waar Raio’s

minimaal een en maximaal

twee jaar stage konden

lopen, is dat voor OiO’s nu

minimaal zes maanden en

in de praktijk niet meer dan

acht of negen maanden. Er

zijn minder Oio’s dan Raio’s

en de financiële afspraken

zijn ook anders, in overleg

met de Nederlandse Orde

van Advocaten.” n

202016  Opportuun nr. 6

t

OMgeslagen

DOORGAAN MET
DETENTIE?
“We hebben in Nederland relatief
veel korte vrijheidsstraffen. De helft
van de gevangenen zit minder dan
een maand, driekwart minder dan
drie. Dat is te kort voor gedragsver-
andering, en dus voor het terugdrin-
gen van recidive. Terwijl gevangenen
vaak complexe problemen hebben.
Ruim eenderde is licht verstandelijk
beperkt, de helft heeft psychische
problemen, de meerderheid schul-
den. Meer dan de helft recidiveert.
Als je die cijfers ziet, moet je je toch
afvragen of je moet doorgaan met
dit type sancties.”
Leo de Wit, voorzitter Raad voor Strafrechtstoepassing en

Jeugdbescherming

NRC next, 27 oktober 2016

ZIELIGE DADER
“Natuurlijk moet je bij iemand
wiens auto net bekrast is, niet met
een verhaal aankomen dat de dader
zielig is. Maar in de laag daarbo-
ven, waar de straf wordt bepaald,
moet wél worden nagedacht over
wat werkt. Een voorwaardelijke
straf, met een programma waarin
de dader leert wat aanvaardbaar
gedrag is, kan dan zinvoller zijn dan
detentie.”
Nogmaals Leo de Wit

NRC next, 27 oktober 2016

DRONKEN STAPAVOND
“Ik vermoed dat de jongeren ver-
wachten dat ze op het politiebureau
een veeg uit de pan krijgen, maar
dat blijkt een open gesprek. Gaande-
weg merken ze dat het de bedoeling
van de politie is om hen verder te
helpen.”
Jeroen de Greeff, projectleider Trimbos Instituut

Secondant, 26 oktober 2016

het onderzoek dat daarop

volgt. We zien zo de enorme

diversiteit van het vak van

officier van justitie.”

“Maar daar”, aldus nog

steeds het onafhankelijke

jury-oordeel, “stopt de

documentaire niet. Ook

de achtergronden en de

beweegredenen van de

officier als persoon komen

in beeld. Zo komt fraai voor

het voetlicht het verschil

in persoonlijkheden.

Geen officier is hetzelfde,

maar ze hebben allemaal

wel hetzelfde doel:

het aanpakken van

ongeoorloofde praktijken.

De veelsoortigheid van het

werk van de officier, maar

ook de persoonlijke impact

van het werk boeit de kijker.

Het vak wordt zo in zijn volle

breedte neergezet. De juiste

vragen, de juiste inhoud

en de juiste emotie. Je zou

er officier van justitie door

willen worden, zo was het

gevoel bij de jury.”

“De jury realiseert

zich terdege hoe

moeilijk, tijdrovend en

slopend het voor een

documentairemaker kan

zijn op deze manier door te

dringen tot het Openbaar

Ministerie, een organisatie

waar – anders dan de

naam doet vermoeden – de

angst voor openbaarheid

groot kan zijn. Het siert de

documentairemakers én het

OM dat ze erin geslaagd zijn

zo’n prachtige documentaire

te maken, waarbij ook

de echt moeilijke vragen

gesteld en beantwoord

kunnen worden.”

De Aanklagers
terugkijken? http://www.

npo.nl/2doc/11-04-2016/

VARA_101378667 n

‘Verbeter
postmortaal
onderzoek’
In 2015 zijn mogelijk 20 tot 25 strafrechtelijke feiten

met de dood tot gevolg meer gemist dan in 2005. Dat

stelt het NFI in het eind november verschenen rapport

‘De lijkschouw en gerechtelijke sectie beschouwd’.

Het afgelopen decennium is het aantal gerechtelijke

secties in Nederland gedaald, van 617 in 2005 naar

279 in 2015. De NFI-onderzoekers concluderen dat

verbeteringen mogelijk zijn in het Nederlandse systeem

van postmortaal onderzoek. Op de kwaliteit van de

lijkschouw wordt onvoldoende controle uitgeoefend.

Minister van V&J Ard van der Steur vindt de bevindingen

‘zorgelijk’, schrijft hij in een brief aan de Kamer. Via een

‘Taskforce Lijkschouw en Gerechtelijke Sectie’ laat hij

nader onderzoek doen. n

2016  Opportuun nr. 621

u

http://www.npo.nl/2doc/11-04-2016/VARA_101378667
http://www.npo.nl/2doc/11-04-2016/VARA_101378667
http://www.npo.nl/2doc/11-04-2016/VARA_101378667

Processtukken digitaal
Op 1 december 2016 trad de

Wet digitale processtukken

Strafvordering en het

daarbij behorende Besluit in

werking.

De wet maakt het mogelijk

stukken elektronisch te

ondertekenen. De politie kan

het PV elektronisch onder-

tekenen en het OM kan het

zonder te hoeven scannen

inlezen. Omdat het document

gedurende de aanleve-

ring digitaal blijft en in zijn

oorspronkelijke vorm bij het

OM binnenkomt, wordt de

leesbaarheid van het PV een

stuk beter.

De BOB-vorderingen en -be-

velen worden als eerste van

een elektronische handteke-

ning voorzien. Daarna wordt

stap voor stap het elektro-

nisch ondertekenen verder

uitgebouwd.

Bij deze digitalisering trekt

het OM samen op met de

Rechtspraak. De vorm van de

handtekeningen moeten over

en weer hetzelfde zijn of op

zijn minst op elkaar aanslui-

ten. Ook de machtigingen,

vonnissen en beschikkingen

van de Rechtspraak komen

sneller en ‘met één druk op

knop’ digitaal beschikbaar.

Technisch is het ingewik-

keld. Het proces vraagt om

authenticatie: zeker moet zijn

dat degene die de handteke-

ning zet, ook daadwerkelijk

die functionaris is. Vervolgens

moet de identiteit van de

ondertekenaar gekoppeld

worden aan het document

dat hij maakt en na tekening

zodanig ‘bevroren’ worden

dat het niet meer gewijzigd

kan worden. Zo kan in later

stadium vastgesteld worden

of er iets gewijzigd is aan het

oorspronkelijke document.

Naast de elektronische

handtekening wordt er een

web-portaal ingericht waar-

mee verdachten, slachtoffers

en andere rechtsreeks be-

langhebbenden elektronisch

niet alleen aangifte kunnen

doen, maar ook verzoeken,

schrifturen en klaagschriften

kunnen indienen, rechtsmid-

delen kunnen instellen en

kennis kunnen nemen van

processtukken. n

Tenuitvoerlegging
van straffen in
andere handen
De Tweede Kamer heeft

een wetsvoorstel aangeno-

men om straffen beter en

sneller uit te voeren. Doel is

te voorkomen dat veroor-

deelden hun straf te laat of

niet volledig ondergaan. De

regie over de tenuitvoer-

legging van straffen komt

in handen van de minister

van Veiligheid en Justitie

in plaats van het Openbaar

Ministerie.

Betere tenuitvoerlegging van

straffen is een noodzakelijke

voorwaarde voor verster-

king van de prestaties van

de totale strafrechtsketen,

waarin onder meer politie,

OM, reclassering en CJIB

samenwerken. In de nieuwe

opzet stuurt het OM alle uit

Toch geld voor
mediation in
strafzaken
Er is volgend jaar toch geld voor mediation in het

strafrecht. De Tweede Kamer nam 8 december een

amendement op de begroting van het Ministerie van

Veiligheid en Justitie aan.

Bij de parketten Amsterdam, Rotterdam, Den Haag, Noord-

Holland, Oost-Brabant, Zeeland-West-Brabant was het

mogelijk om in een pilot strafzaken door te verwijzen naar

een mediator. Informatie uit een mediation, bijvoorbeeld

dat er excuses zijn gemaakt of de schade geregeld is, werd

meegenomen bij de afdoening van een zaak.

Sinds de start van de pilot in januari 2014 zijn 2.000

strafzaken doorverwezen naar mediators. Van de 1105

zaken die door mediators zijn behandeld, zijn er 644

daadwerkelijk gestart. Daarvan is 79 procent geslaagd. n

222016  Opportuun nr. 6

t

OMgeslagen

CYBERCRIME
“In alle eerlijkheid, aangifte heeft
vaak geen nut. Bedrijven doen
het wel, als onderdeel van hun
compliance. Maar meer dan een
check-the-box is het vaak niet (...)
Aangifte heeft vooral nut als daders
achterhaald kunnen worden en de
goederen terugkomen. Dat is per
definitie iets voor de fysieke wereld.
Want in de online wereld is de
pakkans nihil.”
Ronald Prins, van cybersecurity-bedrijf Fox-it

Het Tijdschrift voor de Politie, nr.9/16

CYBERDEFENSIE
“Om defensief te zijn, heb je soms
offensieve bevoegdheden nodig.
Als er een grote DDoS-aanval is
op de banken waardoor we niet
meer kunnen pinnen, helpt het
als er in de aanvallende server kan
worden ingebroken en de boel kan
worden uitgezet. Dat zie ik als een
overheidstaak, omdat het zo aan de
fundamenten van onze samenleving
komt. De overheid heeft het
geweldsmonopolie. Een reactie
op zo’n DDoS-aanval kun je in het
verlengde daarvan zien.”
Nogmaals Ronald Prins

WAT MAAKT HET UIT?
“Het is best vreemd dat we binnen
de politie, maar ook bij de externe
partners, elkaar vaak het succes
niet gunnen of onvoldoende in staat
zijn om informatie te delen. Wat
maakt het nou uit dat de politie de
ene keer een crimineel aanpakt,
en de woningbouwvereniging of de
Belastingdienst de andere keer?”
Jean-Paul Jager, lid van het politieproject ‘Betere bijdrage

aanpak ondermijning’

24/7, personeelsblad van de politie, november 2016

Veiligheid
bevorderen
met ‘big data’
Big data biedt kansen om

de veiligheid in Nederland

te bevorderen. Analyse

ervan kan bijdragen aan een

efficiënter en effectiever

gebruik van gegevens

door politie en justitie,

bijvoorbeeld om preventief

op te kunnen treden. Dat

staat in de kabinetsreactie

op het WRR-rapport ‘Big

Data in een vrije en veilige

samenleving’, waarmee de

ministerraad vorige maand

heeft ingestemd.

Vanwege de risico’s die met

het gebruik van big data

gepaard gaan, gaat het

kabinet wel onderzoeken

of de wettelijke basis

voor het uitvoeren en

gebruik van data-analyses

moet worden versterkt,

inclusief de waarborgen

daarbij. Het kabinet vindt

ook dat de transparantie

rond gegevensverwerking

moet worden vergroot.

Dat gaat bijvoorbeeld

om transparantie van

toelaatbare foutmarges,

informatie aan burgers

over de gehanteerde logica

achter bigdataprocessen

en informatie over het

doel van bigdata-analyses

en de daarvoor gebruikte

databestanden. Dat geldt

niet als transparantie de

effectiviteit schaadt van

het gebruik van big data.

Dat kan bijvoorbeeld

het geval zijn als bij

bestrijding van criminaliteit

risicoselectiecriteria

openbaar worden gemaakt.

De toegenomen

mogelijkheden om data

en persoonsgegevens te

verzamelen vragen om

een versteviging van het

toezicht. Het Ministerie van

Veiligheid & Justitie en de

Autoriteit Persoonsgegevens

onderzoeken daarom

of de capaciteit en het

budget van de Autoriteit

Persoonsgegevens moet

worden versterkt. n

te voeren strafrechtelijke

beslissingen naar het Admi-

nistratie- en Informatie Cen-

trum voor de Executieketen

(AICE) dat de administratieve

logistiek verzorgt.

Het AICE is ondergebracht

bij het CJIB en zorgt ervoor

dat elke speler in de keten

de voor de uitvoering van de

straf noodzakelijke informa-

tie op maat, tijdig en juist

krijgt aangeleverd. De cen-

trale regie over de executie

bevordert de eenheid in de

uitvoering van het beleid.

Het OM blijft verant

woordelijk voor het

stellen van voorwaarden

bij een voorwaardelijke

invrijheidstelling en voor

het aanbrengen van zaken

bij de strafrechter, ook

tijdens de tenuitvoerlegging.

Bijvoorbeeld als een

veroordeelde in de fout gaat

en vervangende hechtenis

geboden is. Verder kan

het OM adviseren over

uitvoering van de straf, zoals

bij specifieke risicofactoren

die maatschappelijke onrust

kunnen veroorzaken. n

2016  Opportuun nr. 623

u

Tekst: Thea van der Geest

Foto’s: Loes van der Meer

iCOV biedt data-intelligence

Sneller crimineel
geld opsporen

Fout vermogen

242016  Opportuun nr. 4

t

https://www.om.nl/onderwerpen/fraude/

Geen officiële inkomsten, wél dure auto’s of een kast van een

huis. Er hoeft niets aan de hand te zijn, maar het kán wel.

In zulke gevallen kan infobox Crimineel en Onverklaarbaar

Vermogen (iCOV) van dienst zijn. Want die legt criminele

netwerken of frauduleuze financieel-economische

activiteiten bloot. iCOV is een samenwerkingsverband tussen

de Nationale Politie, Belastingdienst, Douane, FIOD, CJIB,

Financial Intelligence Unit, bijzonder opsporingsdiensten

en het OM. iCOV levert data-intelligence producten aan de

deelnemende organisaties. Daarnaast richt iCOV zich op het

ontwikkelen van risico-indicatoren en patronen om witwas-

en fraudeconstructies bloot te leggen.

Speerpunt
Gees Grootscholten, afkomstig van het OM, is hoofd van iCOV.

De organisatie startte in 2013, toen opsporen en afpakken

van crimineel geld een van de speerpunten werden van het

kabinet.

Momenteel werken er bijna veertig mensen, afkomstig van

alle samenwerkende partijen. Het gaat om mensen die een

bijzondere expertise of achtergrond hebben, waardoor zij een

iCOV brengt crimineel en onverklaarbaar

vermogen in kaart. Daarmee zijn

criminele netwerken of financieel-

economische activiteiten eerder bloot te

leggen. Hoofd iCOV Gees Grootscholten:

“Opsporingsinstanties kunnen zo

sneller beschikken over informatie

over de financiële handel en wandel van

verdachten. En kan crimineel verkregen

geld eerder worden afgepakt.”

Beslag van ruim 2 miljoen

En man van middelbare leeftijd zette via een

koppelbazenorganisatie werknemers uit

Oost-Europa aan het werk in onder meer

Duitsland, zonder daarvoor de benodigde

afdrachten te doen. De man is veroordeeld

voor gewoontewitwassen en deelname aan

een criminele organisatie. Hij heeft zelf

echter geen ‘verhaalsmogelijkheid’ want op

papier heeft hij geen bezittingen. Zijn vrouw

daarentegen had nauwelijks inkomsten,

maar desondanks twaalf panden in haar

bezit. Zij werd door haar echtgenoot

gebruikt om geld uit de organisatie te

trekken en vermogen veilig te stellen. De

vraag was: kon er beslag worden gelegd op

een of meer bezittingen van de vrouw?

In eerste aanleg werd de vrouw vrijgespro-

ken van witwassen, waardoor een deelbe-

slag moest worden opgeheven. Voor het

leggen van een ander beslag heeft de iCOV

Rapportage Inkomsten en Vermogen een

beslissende rol gespeeld. De vrouw bleek

namelijk eigenaar te zijn van meerdere

panden. Uit de rapportage bleek dat er een

flinke periode zat tussen de aankoop van

een pand en de daadwerkelijke hypotheek-

aanvraag. Er was eveneens sprake van een

afgeloste hypotheek. Ook een niet in de

Kamer van Koophandel geregistreerde

rechtsvorm werd blootgelegd. Met een

relatieschema van iCOV zijn snel de

onderlinge verbanden tussen diverse

personen zichtbaar gemaakt. De iCOV-in-

formatie bood voldoende gronden voor de

zaaksofficier om in hoger beroep toch

beslag te leggen op de bezittingen van de

vrouw ter waarde van ruim 2 miljoen. n

2016  Opportuun nr. 4

Fout vermogen

25

u

https://www.om.nl/onderwerpen/fraude/

meerwaarde kunnen bieden aan onderzoeken. Denk hierbij

aan kennis over witwassen of ervaring met onderzoeken

naar de vastgoedwereld. Ook werken er mensen met een

achtergrond in data-science en programmeren.

Juridisch keurmerk
Overheidsinstanties die deelnemen aan iCOV kunnen een

aanvraag doen voor iCOV-rapportages. Welke informatie

in de rapportages wordt opgenomen, is van tevoren

omschreven en juridisch getoetst.

Zo’n rapportage biedt inzicht in het bezit en inkomen van een

verdachte of laat zien welke formele relaties de verdachte

heeft met andere personen of rechtspersonen. iCOV leverde

dit jaar zo’n 5500 rapportages, in 2015 waren dit er ‘nog

maar’ 3500.

Een rapportage kan meetellen als bewijs. Recent oordeelde

de rechter in een witwaszaak dat het vervoeren van 150.000

euro in een plastic tas zeer ongebruikelijk is en dat het

bedrag, volgens informatie van iCOV, niet in verhouding staat

tot het bekende inkomen en vermogen van de verdachte.

Vermogen en inkomen
Een van de producten die iCOV levert is een Rapportage

Vermogen en Inkomen (iRVI).

Gees Grootscholten: “Deze gegevens kunnen aanvragers

ook zelf opvragen bij verschillende instanties, maar het

kost normaliter enkele weken om dergelijke informatie te

verzamelen. iCOV levert de aanvrager dus in eerste instantie

tijdwinst op. Daarnaast worden historische gegevens

toegevoegd, waardoor de ‘financiële levensloop’ van een

persoon of rechtspersoon inzichtelijk wordt.

Voor de aanvraag van zo’n rapportage is voor

politierechercheurs en vermogenstraceerders een vordering

van een officier van justitie nodig.

Netwerken blootleggen
Naast een Rapportage Vermogen en Inkomen kan iCOV ook

een Rapportage Relaties en een Rapportage Thema leveren.

Grootscholten: “Door systematisch digitale systemen

te doorzoeken kunnen we relaties tussen personen

blootgeleggen. Handmatig zoeken kost meer tijd en legt lang

niet alle relaties bloot. Daarnaast werken we, op vordering

van de officier, scenario’s uit die inzicht geven in de aard

en omvang van de problematiek. Op dit moment zijn we het

meest bedreven in indicatoren op witwassen en vastgoed,

maar in onze afgesloten ‘laboratorium-omgeving’ doen

we ook onderzoek op anonieme data naar indicatoren van

bijvoorbeeld faillissementsfraude. Verder hebben we recent

het zogenaamde Vermogen Volg Systeem ontwikkeld waarbij

grote wijzigingen in het vermogen van verdachten actief

worden gemonitord. Dit biedt mogelijkheden om bijvoorbeeld

alsnog crimineel verkregen geld af te pakken of beslag te

laten leggen.”

Nieuwe impuls
De rapportages van iCOV leveren behalve tijdswinst, vooral

ook een denkrichting en een kwalitatieve impuls op, legt

OM’er Grootscholten uit. “Rapportages van iCOV verstevigen

de informatiepositie van operationele eenheden van politie

en justitie. We vinden steeds meer aansluiting bij tactische

en strategische lagen. Dit maakt de deelnemende partners

mogelijk om mankracht, waaraan immers altijd schaarste is,

in te zetten op de meest nijpende kwesties.” n

262016  Opportuun nr. 4

Fout vermogen

t

https://www.om.nl/onderwerpen/fraude/

hem de stoppen doorsloegen. Of de vlaggen van de Duitse

Kriegsmarine, die de kloostergevel sieren, de directe

aanleiding vormden voor zijn woede-uitbarsting, blijft

onduidelijk.

Zuster Helena, door de buurman consequent met de

mannelijke persoonsvorm aangeduid, zou uitdagend in de

bosjes hebben gestaan: “Hij zei: sla me dan, sla me dan.”

Op de vraag van de rechter of hij ‘mevrouw’ in elkaar heeft

geslagen, volgt een volledige bekentenis. “En ik weet dat ik

geen eigen rechter mag spelen.”

De mishandeling zette zich voort in de hal van de woning.

Toegesnelde buurtbewoners proberen de buurman tot

bedaren te brengen. Zuster Helena mag dan excentriek zijn

en overlast bezorgen, ze hoeft ook niet doodgeslagen te

worden in het voorportaal van haar eigen ‘klooster’.

Zuster Helena staat klaar voor haar slachtofferverklaring.

Ze scheert daarbij langs de randen van de regels van het

spreekrecht. Slachtoffers hebben sinds enkele maanden

meer vrijheid om zich te uiten. Maar nog steeds zijn

kwalificaties van de buurman zoals ‘moordenaar, atheïst

en kannibaal’, niet toegestaan, evenmin als de valse

beschuldiging van een brute verkrachting, zo maakt de

rechter duidelijk.

Even dreigt Zuster Helena de rechtbank te wraken. Maar

op de vraag van de voorzitter (‘moeten we weg?’) toont de

zelfgenoemde non haar vergevingsgezinde kant: “Nee, laten

we het er maar even bij laten.”

De officier van justitie eist voor de poging zware

mishandeling 60 dagen gevangenisstraf, waarvan 57 dagen

voorwaardelijk, zodat de buurman niet meer terug hoeft

naar de cel. Ook vindt ze 120 uur werkstraf op zijn plaats.

De officier vindt dat het slachtoffer recht heeft op een

schadevergoeding, maar komt tot een schadepost van 1194

euro in plaats van de gevraagde vier miljoen.

De raadsman vraagt niet om vrijspraak, maar om begrip. Zijn

pleidooi is doorspekt met citaten uit de Krant van Wakker

Nederland, die in het verleden wel raad wist met de onrust in

het dorp en het excentrieke – en soms strafbare – gedrag van

de zuster. De vordering van vier miljoen noemt hij “exorbitant

hoog”. Die is juist “exorbitant laag” reageert Zuster Helena,

die het pleidooi als “allemaal flauwekul” kwalificeert.

En dan is de rechtszaak die bij vlagen verdacht veel op een

klucht leek, afgelopen. De rechter draagt de hoofdrolspelers

op om ruim na elkaar het strijdtoneel te verlaten: “Het

contactverbod is nog steeds van kracht.” n

Eigenrichting

Tineke Zwart
persvoorlichter, OM Oost-Nederland

‘Zuster Helena’ is een bekende verschijning in Delden.

‘Pastoorke’ wordt ze ook wel genoemd. Maar die bijnaam

dateert nog uit de tijd dat ze als man in de gemeentelijke

basisadministratie stond. De 68-jarige transgender met

een wonderlijke fascinatie voor het Roomse geloof doet

haar lieflijke bijnamen geen eer aan. Volgens de inwoners

van het Twentse dorp terroriseert ze de buurt en jaagt

ze kinderen de stuipen op het lijf. Terwijl gemeente, het

Veiligheidshuis en hulpverleningsinstanties worstelen

met een effectieve aanpak, neemt een buurtbewoner op

Bevrijdingsdag het recht in eigen hand.

Berouwvol zit de buurman in het verdachtenbankje van

de Almelose rechtbank. Ook Zuster Helena heeft het

‘klooster’ van de door haar opgerichte ‘Societas Sancta

Maria ad Jesum’ verlaten en is strijdbaar neergestreken in

de zittingszaal. Haar nonnengewaad bestaat uit een zwarte

strokenrok met een frivool wit schort.

De buurman erkent dat hij op 5 mei al een stevige borrel

had gedronken op de bevrijding van Nederland. Hij liep

met zijn zoontje in de buurt van ‘het klooster’, toen bij

2016  Opportuun nr. 427

Zwart op wit

u

Hoe pak je misstanden in de Maasstad aan? Ondermijningsofficier Nanet Oosterveld wilde

zien hoe Italië de strijd tegen de maffia aanbindt en reisde naar Palermo. Een verslag van

drie dagen ‘Italiaanse les’. “Zonder geld is de maffia niets.”

Siciliaanse inspiratie
voor Rotterdam
In Palermo leerde officier Nanet Oosterveld over de
aanpak van de maffia

Tekst: Rubinia Tjon-A-Sam

Foto’s: Nanet Oosterveld en Daniëlle de Winter

Als ondermijningsofficier in Rotterdam

word ik vaak geconfronteerd met de

problematiek op Rotterdam Zuid. Een

familiebedrijf in drugs, waar jongens

al op jonge leeftijd in meedraaien

en niemand die dat raar vindt. Of

verdachten met achterliggende

problematiek (financieel, geestelijk

of lichamelijk) die nooit de juiste

begeleiding hebben gekregen.

Pas in de rechtszaal blijkt hoe

zwaar de problemen op iemands

schouders drukken. En als je door

de wijk loopt is de problematiek ook

zichtbaar. Kapotte deuren, graffiti

op de muur en leegstaande panden.

Verschillende straten ademen een

situatie uit van verval, hopeloosheid en

uitzichtloosheid. Terwijl Rotterdam de

populaire lijstjes domineert en jaarlijks

veel toeristen trekt met prachtige

architectuur als de Markthal en het

Centraal Station, lijkt de Zuidkant

van de Maas niet te profiteren van

die toenemende populariteit. Slechte

woonomstandigheden, criminaliteit en

andere misstanden zorgen op Zuid voor

een negatieve leefsfeer. Dat raakt mij.

Ik zag ons stadcentrum de afgelopen

tien jaren mooier en aantrekkelijker

worden, maar op Zuid veranderde

weinig. Dus toen ik gevraagd werd

om als officier een rol te spelen in de

integrale aanpak van ondermijning,

met als doel Rotterdam te verbeteren,

hoefde ik niet lang na te denken. Het

werd een volmondig ja.

Waar moest ik beginnen? Hoe doe ik

dat? En waarom zou het nu op Zuid

Ondermijning

282016  Opportuun nr. 4

t

https://www.om.nl/onderwerpen/ondermijnende/

ineens wel lukken? Een aanpak in

integraal verband met partners als

politie, gemeente, belastingdienst en

RIEC, was nieuw. Niet alleen voor mij,

maar ook voor het OM in Rotterdam.

Op advies van professor Jan van

Dijk (hoogleraar Victimologie aan de

Universiteit van Tilburg) las ik “Fighting

the maffia and Renewing Sicilian

Culture,” een boek geschreven door de

burgemeester van Palermo, Leoluca

Orlando.

Deze burgemeester vecht al tientallen

jaren om de burgers van zijn stad uit

de tentakels van de maffia te bevrijden

én te houden. In zijn boek beschrijft

hij het systeem van de Siciliaanse

kar met twee wielen. Eén wiel staat

voor wetshandhaving (politie/ OM/

gevangeniswezen) en het andere wiel

staat voor cultuur (mensen/scholen/

kerk/ondernemers/media) Als één

wiel draait zonder het andere, dan

draait de kar rondjes. Als beide wielen

tegelijk draaien, dan gaat de kar

vooruit. Je redt het niet met inzet van

het strafrecht alleen, je moet ook de

cultuur, oftewel de mentaliteit van de

mensen, veranderen.

Ik zag veel raakvlakken tussen de

aanpak van Orlando en de weg die

wij op Zuid inslaan. We pakken

strafrechtelijk aan, maar we zien

ook dat cultuurveranderingen nodig

zijn. Om dat te realiseren moet eerst

zichtbaar gemaakt worden aan

inwoners dat de situatie daar echt fout

is. Ik was onder de indruk van het boek

en geïnspireerd door de burgemeester.

Ik wilde dat ook anderen zijn verhaal

zouden horen en legde contact met

Sicilië.

Ik wilde de burgemeester hierheen

halen, maar mijn collega-officier in

Italië, Hester van Bruggen, gaf aan

dat ik welkom was in Palermo. “Je

moet hierheen komen, Nanet. Met

eigen ogen zien hoe Palermo de strijd

aanbindt met de maffia.” En daarom zat

ik begin september met een delegatie

bestaande uit OM-collega’s, mensen

van de politie, gemeente Rotterdam

en een wetenschapper in het vliegtuig

naar Palermo. Om te zien. Maar

bovenal ook om te leren.

Maandagochtend 5 september:
Burgemeester Orlando heet ons

welkom. Hij vertelt urenlang vol passie

over de strijd tegen de maffia. Hij heeft

het over een gezamenlijke strijd. Van

hem, maar ook van rechters, officieren,

politie, gemeente, de kerk, scholen,

ondernemers, de media en vooral ook:

de inwoners van Palermo zelf. Toen

vrouwen en kinderen opstonden tegen

de maffia, toen zij de moorden zat wa-

ren, werd de keten gebroken. Niemand

deed de vrouwen en kinderen wat aan,

ook de maffia niet.

Ik vroeg mij af of afpakken (van

crimineel vermogen) een wezenlijk

onderdeel is van de strijd tegen de

maffia. En of het OM daar een actieve

rol in speelt. Orlando vertelde dat

juist door anders te gaan werken,

ook het OM de mogelijkheid had de

maffia aan te pakken. Tientallen

officieren specialiseerden zich in de

maffia en hielden zich alleen met

maffiagerelateerde zaken bezig. Binnen

de maffia draaide alles om geld. Door

landelijk informatie te delen kregen

de officieren zicht op welke criminelen

regeerden én op hun vermogen. Het

Teatro Massimo is daar een mooi

voorbeeld van. Een operagebouw

midden in de stad. Dit gebouw werd in

1974 tijdelijk gesloten in verband met

dringende renovatie. De opdracht voor

die renovatie werd wel uitgegeven,

maar die wees de maffia vervolgens

aan zichzelf toe. De miljoenen die door

de gemeente werden betaald voor de

renovatie gingen direct terug naar

de maffia. Het gebouw werd door de

maffia gebruikt als thuishonk, burgers

waren er niet welkom. Het gebouw is

2016  Opportuun nr. 4

Ondermijning

29

u

https://www.om.nl/onderwerpen/ondermijnende/

nog één keer open gegaan: Om “the

Godfather Part III” op te nemen.

Ondertussen raakte het Teatro in verval.

De burgemeester wilde de macht van de

maffia breken, juist door dit gebouw van

hen af te pakken en terug te geven aan

de mensen. Hij was er van overtuigd dat

de heropening van het theater symbool

zou staan voor de wederopbouw in

Palermo. En dat gebeurde. Tijdens de

renovatie sprak iedereen met elkaar

over het theater. Mensen kregen hoop

en voelden zich verenigd.

Maandagmiddag 5 september:
De wandelschoenen aan en op naar

San Filippo Neri, één van de moeilijkste

wijken in Palermo. Buiten de stad

gelegen, geïsoleerd en met een

grote hoeveelheid en diversiteit aan

problemen. De wijk is gebouwd in de

jaren 80. Er wonen mensen die bekend

staan om hun criminele activiteiten.

De wijk is jarenlang genegeerd door

de overheid, waardoor er sprake is van

verloedering.

Ook hier speelt een anti-maffia

beweging een grote rol. De in 1989

opgerichte vrijwilligersvereniging

“Laboratorio ZEN Insieme” richt zich

vooral op minderjarigen en vrouwen.

Door moeders ervan bewust te maken

dat scholing van de kinderen de sleutel

is om bevrijd te worden uit de greep van

de maffia en door scholing en begelei-

ding aan te bieden probeert Laboratorio

de maffiamentaliteit te verwijderen.

Dinsdagochtend 6 september:
We spreken studenten van de anti-

maffia beweging ‘Addio Pizzo. Zij

hebben deze beweging opgericht

in de strijd tegen het zogenaamde

beschermgeld “pizzo” dat

ondernemers aan de maffia betaalden.

De beweging is opgestart na de dood

van kledingfabrikant Libero Grassi die

weigerde beschermgeld te betalen

en aangifte deed tegen de maffia.

Grassi hoopte dat anderen hem

zouden volgen, maar die keerden zich

juist tegen hem. Ze zagen Grassi als

ordeverstoorder. Mensen betaalden

de maffia namelijk niet alleen uit

angst, maar ook uit gemak. De maffia

regelde dan namelijk incasso’s van

openstaande rekeningen en loste

bijvoorbeeld ook problemen met lastige

werknemers op. Grassi werd door

de maffia vermoord en de studenten

vonden het tijd om op te staan tegen

het beschermgeld.

Leuk detail: Wij ontmoeten de

studenten in hun hoofdkwartier, een

inbeslaggenomen woning van een

maffiabaas. Wat een signaal! Palermo

laat op deze manier zien dat het niet

alleen bezit afpakt, maar ook nog

eens afstaat aan diegene die tegen de

maffia strijden. De studenten bezoeken

scholen en geven voorlichting over

de onrechtvaardigheid van de Pizzo.

Daarnaast begeleiden ze winkeliers die

aangifte durven te doen van afpersing.

Kiezen voor de netwerkgerichte aanpak

Hoe vertaal je de lessen geleerd in

Palermo naar concreet beleid voor

Rotterdam Zuid? Daar heeft Ellen

Verbeem verschillende ideeën over. Zij

houdt zich vanuit het Parket-Generaal

bezig met het implementeren van de

netwerkgerichte aanpak binnen het

OM. Concreet: hoe en met welke

partners pakt het OM problemen aan

als het strafrecht onvoldoende

handvaten biedt. Ellen is nauw

betrokken bij de aanpak op Rotterdam

Zuid en daarom bezocht ook zij

Palermo.

 “Wat we in Palermo hebben gezien en

wat ook heel goed zou werken op Zuid is

het afpakken van crimineel vermogen

om dat vervolgens direct terug te geven

aan de samenleving,” aldus Verbeem.

“Het is een mooie gedachte als die

afpakopbrengsten niet belanden in de

staatskas, maar direct worden terugge-

geven aan de wijk. Het geld kan gebruikt

worden voor bijvoorbeeld de verbete-

ring van de buitenruimte en in beslag

genomen panden kunnen prima

gebruikt worden om actiegroepen te

faciliteren, zoals wij in Palermo hebben

gezien met de studenten van de Addio

Pizzo beweging. Dat een dergelijke

ontwikkeling heel wat voeten in de

aarde heeft, snapt Verbeem. Maar dat

het positief kan werken, laat de

Italiaanse praktijk zien. ”

Een andere Italiaanse les die Verbeem

leerde : “Duik nog dieper in de

financiële wereld. Wil je de internatio-

nale criminaliteit aanpakken, dan is het

essentieel om via alternatieve manieren

nog meer inzicht te krijgen in de

financiële structuren binnen die

wereld. We kunnen van antropologen

leren. Zij bekijken de wereld om de

dynamiek in die wereld beter te

begrijpen. Met die blik zouden wij

binnen het OM ook moeten kijken.”

Op 7 december bespreekt de Palermo-

delegatie het vervolgtraject. Centrale

vragen die op die bijeenkomst

beantwoord moeten worden zijn onder

meer: Wat hebben wij geleerd in

Palermo? Welke ideeën zijn ook

levensvatbaar voor het Nederlandse

OM? Wat Verbeem betreft gaat de

delegatie dan gelijk in de ‘doe-stand’.

“Of zoals ze in Rotterdam zeggen: Niet

lullen, maar poetsen!” n

302016  Opportuun nr. 4

t

https://www.om.nl/onderwerpen/ondermijnende/

Dinsdagmiddag 6 september:
We bezoeken nog een maffiawijk.

In Brancaccio is de maffia tot op de

dag van vandaag aanwezig. Kinderen

worden vanaf kleins af aan al geleerd

om te doden. Ze doden eerst een hond.

Hoe gruwelijker, hoe hoger je komt

op de maffiaranglijst. En zo groeien ze

door. Van het doden van paarden naar

uiteindelijk het doden van mensen. In

deze wijk was de bevolking al langere

tijd tegen de overheid gekeerd. Dat had

verschillende redenen. Eén van die

redenen was dat na het in beslagnemen

van een maffiaonderneming, de staat de

betreffende onderneming niet draaiende

kon houden. Mensen raakten hun

banen kwijt en zaten zonder geld thuis.

Ze gaven dan ook de voorkeur aan de

maffia. Dat is misschien niet helemaal

zuiver, maar dan hebben ze in ieder

geval wel werk en inkomen.

365 dagen per jaar, 24 uur per dag, is

hij omringd door vier bodyguards. De

hoofdofficier van Palermo, Lo Voi, lacht

als hij hoort wie wij zijn. “Jullie zijn

van harte welkom, maar in Rotterdam

hebben jullie toch helemaal geen

problemen?” Na een vette knipoog is

het tijd voor serieuze praat. Hij vertelt

over de specifiek op de maffia gerichte

aanpak, de magistraten Falcone en

Borsellino die door de maffia zijn

vermoord, maar wel de grondslag hebben

gelegd voor de anti-maffia aanpak. De

onderzoeken zijn langlopend en er wordt

gebruik gemaakt van talloze bijzondere

opsporingsmiddelen, waarin infiltranten,

spijtoptanten en deals met criminelen

een grote rol spelen. Daarnaast komt

ook in dit gesprek naar voren dat beslag

leggen de maffia écht raakt. Door het

credo ‘follow the money” te hanteren is

een groot deel van de maffia op de knieën

gedwongen. Het combineren van lange

gevangenisstraffen met het afpakken

met crimineel vermogen maakte dat zij

hun macht verloren. Zo kon de maffia

burgers geen werk en loon meer bieden

en geen investeringen meer doen die geld

opbrachten.

Woensdagochtend 7 september:
Voor wij weer naar huis vliegen spreken

we nog met collega-officieren in Rome.

Die bevestigen het verhaal van hoofdof-

ficier Lo Voi. Infiltreren in de financiële

wereld is een grote hulp bij het aanpak-

ken van ondermijnende criminaliteit.

Zonder geld is de maffia niets.

Na het gesprek in Rome vliegen we

terug naar Nederland en denk ik na over

de Italiaanse lessen die we deze week

hebben geleerd. De vraag is: hoe kunnen

we de ervaringen van Palermo omzetten

naar een voor Rotterdam werkzaam

model? Volgens mij zijn het twee sporen:

het afpakken van crimineel vermogen en

vervolgens dat vermogen ook direct te-

ruggeven aan de samenleving, in plaats

van aan de Staatskas. En ten tweede:

weten wat er speelt. Dus niet van achter

je bureau lezen over de wijk, maar je

verbinden met partners die werken en

mensen die wonen in de wijken, want het

antwoord op mijn vraag hoe ik ondermij-

ning moet aanpakken ligt echt bij hen.

Hoe moeten we de ideeën die we op

hebben gedaan in Palermo vertalen naar

concreet beleid voor Rotterdam Zuid?

En met welke ideeën is dat überhaupt

haalbaar?

Er is geen eenduidige, eenvoudige

oplossing voor complexe problematiek.

Uit het bezoek aan Palermo blijkt dat

het niet alleen een kwestie is van het

hebben van een lange adem - de strijd

tegen de maffia speelt al vanaf de

jaren tachtig intensief – maar ook van

de juiste aanpak. Als het strafrecht

onvoldoende handreikingen biedt, hoe

los je de situatie dan op? En belangrijker

nog: met wie? De ervaring in Palermo

laat heel duidelijk zien dat wanneer je

de juiste mensen mee hebt, je écht een

verandering kan bewerkstelligen. Goede

mensen zijn minstens net zo belangrijk

als goed beleid. n

2016  Opportuun nr. 4

Ondermijning

31

u

https://www.om.nl/onderwerpen/ondermijnende/

Tekst: Thea van der Geest

Foto: Loes van der Meer

Mark van Velthoven (58), projectleider en
rechercheur Inlichtingen- en Opsporingsdienst
van de Nederlandse Voedsel- en Warenautoriteit

Gesjoemel
met voedsel
(en meer)
Opsporing van voedselfraude krijgt voorrang. Recent

werkte Mark van Velthoven, rechercheur bij de NVWA,

aan een zaak waarbij goedkoop vlees via internet werd

aangeboden. Een aantal afnemers dienden een klacht in

over de slechte kwaliteit van het vleesproduct en deden

aangifte. De verkoper leverde ongekoeld en bedorven

vlees met onbekende herkomst en zonder etiketten of

houdbaarheidsdatum af. “Zulke signalen pakken we vrij

snel op.”

Behalve via aangiftes komen zaken ook via de afdelingen

toezicht, intelligence en opsporing van de NVWA binnen. Die

zaken worden eerst beoordeeld op capaciteit en prioriteit.

Zo krijgen naast vleesfraude ook antibioticamisbruik, fraude

met diervoeder en gesjoemel met mest aandacht.

De afdeling opsporing bij de NVWA is opgedeeld in vier

teams: Zuid, Midden, West, Noord/Oost. “Ik geef dagelijkse

sturing aan een onderzoeksteam in het team Zuid en werk

vaak samen met het Functioneel Parket in Den Bosch. Het

totale team Zuid bestaat uit zeventien medewerkers.”

Van Velthoven: “In het algemeen houdt de NVWA toezicht

en spoort misstanden op die te maken hebben met wat we

dagelijkse consumeren en gebruiken. Dat gaat van alles

wat we eten tot producten die we gebruiken. Strijkijzers,

speelgoed, babymelkpoeder.”

“Als rechercheur van de NVWA gebruik ik in principe

dezelfde opsporingsmethodieken als bij een moordzaak,

maar wij hebben daarnaast expertise op het gebied van

bijzondere regelgeving met betrekking tot onder meer

vlees, dierengeneesmiddelen en consumentenartikelen.”

Zo vonden jaren terug in Limburg en Brabant veel

veediefstallen plaats. “Wij hebben dat signaal toen

opgepakt, omdat het de bijzondere regelgeving (fraude

met de identificatie en registratie van runderen) raakte.

Het ging tenslotte om vee. Door inzet van tactische

middelen als DNA-onderzoek, telefoontap en observaties

hebben we de veedief op heterdaad betrapt.” n

OMgeving

t

https://www.nvwa.nl/

	Knop 24:
	Knop 22:
	Knop 23:
	Knop 17:
	Pagina 2:
	Pagina 51:
	Pagina 62:
	Pagina 83:
	Pagina 114:
	Pagina 135:
	Pagina 166:
	Pagina 187:
	Pagina 218:
	Pagina 239:
	Pagina 2410:
	Pagina 2611:
	Pagina 2812:
	Pagina 3013:

	Knop 18:
	Pagina 2:
	Pagina 31:
	Pagina 42:
	Pagina 103:
	Pagina 124:
	Pagina 145:
	Pagina 206:
	Pagina 227:
	Pagina 328:

	Knop 13:
	Knop 19:
	Pagina 3:
	Pagina 102:
	Pagina 123:
	Pagina 144:
	Pagina 205:
	Pagina 226:
	Pagina 327:
	Pagina 41:

	Knop 16:
	Knop 17:
	Knop 15:
	Knop 16:
	Pagina 5:
	Pagina 61:
	Pagina 82:
	Pagina 113:
	Pagina 134:
	Pagina 165:
	Pagina 186:
	Pagina 217:
	Pagina 238:
	Pagina 249:
	Pagina 2610:
	Pagina 2711:
	Pagina 2812:
	Pagina 3013:

	Knop 14:
	Pagina 7:
	Pagina 91:
	Pagina 152:
	Pagina 173:
	Pagina 194:
	Pagina 255:
	Pagina 296:
	Pagina 317:

	Knop 15:
	Pagina 7:
	Pagina 91:
	Pagina 152:
	Pagina 173:
	Pagina 194:
	Pagina 255:
	Pagina 276:
	Pagina 297:
	Pagina 318:

	Inhoud:
	web04:
	web06:
	web10:
	web16:
	web24:
	web28:
	web32:
	28:
	10:
	24:
	03:
	04:
	06:
	15:
	16:
	20:
	23:
	27:
	32:

