
2015  Opportuun nr. 61

TT Assen
Rechtshandhaving op wegen, campings en binnenstad

Zaakscoördinator Bianca Muys informeert slachtoffers

Als afpakker Ben Köke je beet heeft, slaap je niet meer

Relatiemagazine van het Openbaar Ministerie - jaargang 22 - juli 2016

OPPORTUUNnr
03

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 - juli 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 ANP Basis ontwerp & Vormgeving VormPro, René Peereboom Druk Xerox/OBT Oplage 4000

22  TT Assen
De vierdaagse TT van Assen betekent

rechtshandhaving op wegen, campings en

in het centrum van Assen. Opportuun reed

mee met de politie en volgde de parketten

Noord-Nederland en CVOM.

26  Zaakcoördinator
Zaakscoördinator

Bianca Muys informeert

slachtoffers en neemt

werk uit handen van

zaaksofficieren.

18  ZSM
Het OM werkt aan

professionalisering van

de werkomgeving ZSM/

Interventies.

En verder…

03	 Voorwoord Chris van Dam

04 	 In Beeld: Digitaal loket verkeer

06 	 De Zaak: afpakker Ben Köke

10	 Interview Dirk ten Boer

15 	 Zwart op Wit: Treinsurfer

16 	 KortOM en OMgeslagen

21 	 Jurisprudentie: Schapen.

30	 Trring! “Met Tijs Veer.”

32	 Omgeving: Gert van der Zee

Opportuun 3 - 2016

t

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

Wij mensen hebben een bijna niet te bedwingen neiging

om de procedure en het systeem belangrijker te maken

dan het effect dat we willen bereiken. Ultiem voorbeeld is

het televisiespotje waarin iemand zich meldt bij het loket

van een zwembad om een paarse opblaaskrokodil terug te

vragen. Deze krokodil – duidelijk zichtbaar in beeld – kan

slechts teruggekregen worden als de juiste procedure

doorlopen is…. Om gek van te worden.

Inmiddels weten we dat dat gevaar ook in het strafrecht

overal op de loer ligt. Tijdens de enkele ZSM-dienst die

ik doe merk ik dat het leegmaken van het scherm snel

belangrijker kan worden, dan het nemen van de tijd om in

zaken te doen wat écht nodig is. Niet voor niets besteden

wij in het kader van ZSM, bij Jeugd Gezin & Zeden en bij

verwarde personen veel aandacht aan ‘contextgericht

werken’ en ‘werken vanuit de bedoeling’. Maar ik moet

mezelf geregeld tot de orde roepen dat ik zo moet denken.

Het zou handig zijn als we onze OM-organisatie zo inrichten

dat we – bij wijze van spreken – uitgenodigd worden om de

betekenis van ons werk voorop te zetten. Natuurlijk hebben

we systemen en procedures nodig, maar die moeten eerder

dienend zijn aan het bereiken van een betekenisvolle

afdoening, dan dat ze de (inhoudelijke) boventoon gaan

voeren.

Dat is waar OM2020 voor mij in belangrijke mate over

gaat. Vanuit het programmateam Interventies probeer ik

een bijdrage te leveren aan het inrichten van ZSM, aan het

organiseren van ons werk in de Veiligheidshuizen, aan de

inrichting van de administratie. Op een zo slimme manier,

dat de burger écht gaat merken dat hij als verdachte, als

slachtoffer of als betrokkene persoonlijk gezien en geraakt

wordt. Strafrecht waarin je zonder al te veel gedoe krijgt

wat je nodig hebt, ook als dat een paarse krokodil is. n

Werken vanuit de bedoeling

Chris van Dam
plv hoofdofficier

arrondissementsparket Den Haag

2016  Opportuun nr. 3

Voorwoord

3

u

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

Foto: ANP

In beeld

42016  Opportuun nr. 3

t

Digitaal
Loket Verkeer
een succes
Wekelijks krijgt het Digitaal loket van het Centraal

Justitieel Incassobureau (CJIB) zo’n dertigduizend

bezoekers. Tachtig procent van alle foto’s die van

snelheidsovertredingen worden opgevraagd, gaat

via dit loket. Het is daarmee één jaar na opening een

belangrijke informatiebron voor iedereen die een

verkeersovertreding heeft begaan.

Via de CJIB-site kan eenvoudig worden doorgeklikt

naar het Digitaal Loket Verkeer van Parket Centrale

Verwerking Openbaar Ministerie (Parket CVOM).

Verkeersovertreders kunnen hier bij de officier van

justitie in beroep gaan tegen hun boete. Bijna de helft

van de ingediende beroepen komt inmiddels digitaal

binnen. Wekelijks zijn dat ruim tweeduizend zaken.

Parket CVOM blijft het loket vernieuwen om zo nog

meer dienstverlenend te worden. Hoofdofficier Albert

Hazelhoff: “Het loket wordt deze zomer ‘mobile

responsive’ zodat je gebruikersvriendelijk met tablet

of smartphone in beroep kunt gaan. De verwachting is

dat hierdoor meer mensen een beroep digitaal zullen

instellen in plaats van per post.” n

2016  Opportuun nr. 3

In beeld

5

u

Jena in Duitsland, 7 juli 2005. Op het politiebureau doet

Duitser Th. Otto aangifte van oplichting en diefstal. Otto,

zo meldt hij de verbalisanten, was op zoek geweest naar

een investeerder, en was in mei 2005 benaderd door ene

Max Meienberg. Deze Meienberg had hem verteld dat hij

bestuurder was van de firma RBO Investment Ltd. uit het

Zwitserse Zug.

Op 9 juni 2005 spreken de twee elkaar in Maastricht over de

investeringsplannen. Meienberg bevestigt graag te willen

investeren. Op 6 juli 2005 zal Otto de voorgenomen deal bij

een notaris in Amsterdam bekrachtigen, en daar zal Otto één

procent van de investeringssom, zestigduizend euro, fiduciair

deponeren.

Dus wandelt Otto op 6 juli met een koffer vol euro’s door

Amsterdam. Dan wordt Otto door Meienberg gebeld. Die

laatste wil Otto eerst ontmoeten in een hoofdstedelijk hotel.

Prima, antwoordt Otto. Als Otto de lobby van dat hotel in

loopt, belt Meienberg opnieuw. Hij komt er zo aan, zegt

Meienberg, maar twee compagnons van hem zullen Otto vast

in het hotel ontvangen. Even later ontmoet Otto deze twee

‘compagnons’. Die vragen hem na een tijdje of ze het geld op

echtheid mogen controleren. Als Otto het koffertje overhandigt,

wordt hij wederom door Meienberg gebeld. Daardoor verliest

Otto de twee personen even uit het oog. De twee nemen de

benen, met het geld. Tegelijkertijd verbreekt Meienberg het

telefonisch contact. Otto, zestigduizend euro lichter gemaakt,

zal Meienberg niet meer kunnen bereiken.

Maastricht, drie jaar later. Als Ben Köke (levensmotto: een

dag niet afgepakt is een dag niet geleefd) in 2008 op parket

Limburg als officier van justitie begint, hoort hij al snel van

deze zaak. Of eigenlijk: van een serie zaken. Een onbekende

“Of ik ook kan glimlachen om de verdachte? Ik heb een zeker respect voor de

doordachtheid van zijn handelen, maar die ging geregeld gepaard met grof geweld.

Slachtoffers van Mirko van O. kregen een pistool tegen de slaap gedrukt. Dan kan ik er

niet meer om lachen.” Dat zegt de Maastrichtse officier Ben Köke over de zaak die elf

jaar gelden in Duitsland zijn oorsprong had.

De geripte
geldkoffers
De straf- en afpakzaak van Ben Köke

Tekst: Pieter Vermaas

Foto: Jonathan Vos

De zaak

62016  Opportuun nr. 3

t

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

De zaak

“Van O. kon je
eieren voor
diamanten
verkopen”

2016  Opportuun nr. 3

u

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

dadergroep licht internationaal mensen op en ript hen. De

groep opereert hoofdzakelijk vanuit Wenen, maar besteelt

hun slachtoffers vooral in Milaan, Amsterdam en Maastricht.

Aliassen
Uit het Duitse rechercheonderzoek blijkt dat een van die

groepsleden zich meerdere keren bediende van de naam

‘Max Meienberg’. En van ‘Oliver van de Casteele’, ‘Meyer’,

‘Steinmann’. Die persoon zou Duits met een Nederlands

accent spreken. Volgens getuigenverklaringen is het een

forse kale man met naar voren staande tanden.

De Duitse politie weet andere groepsleden te arresteren,

maar ‘Max Meienberg’, het vermeende brein van de groep,

ontspringt de dans en zijn ware identiteit blijft onbekend. Het

onderzoek naar hem lijkt dood te lopen.

Totdat in maart 2008 de Duitse politie in het tv-

opsporingsprogramma ‘Aktenzeichen XY ungelöst’ nog

eens een foto van de verdachte toont. Dat leidt er toe dat

enige maanden later de Duitse politie een anonieme brief

ontvangt: ‘Die meneer op de foto is een zekere Mirko van O.,

en die bevindt zich op dit moment in de Bijlmerbajes.’

Dat is de periode dat Ben Köke bij de zaak betrokken raakt.

Aanvankelijk verbaast hij zich dat slachtoffers erin trappen

en tienduizenden euro’s kwijtraken. Als hij zich erin verdiept,

blijken de slachtoffers geen domme mensen. In hun wereld

is het vrij gebruikelijk met koffers vol geld te reizen om te

investeren in ondernemingen en vastgoed. Alleen, ‘Max’ en

zijn dadergroep was gewiekst. “Onze hoofdverdachte Mirko

van O., alias Max Meienberg, had het geraffineerd in elkaar

gezet. De bendeleden kenden elkaar onderling eigenlijk

niet: er was nooit persoonlijk contact geweest. Ze kenden

elkaar alleen van e-mail- en telefoonverkeer. Mirko van

O. verstrekte aan bendeleden telefoonkaarten waarmee

onderling gebeld moest worden. Hij gaf per telefoon

opdrachten. En Van O. nam identiteiten aan van bestaande

personen. Hij deed zich een paar keer voor als directeur van

bepaalde firma’s in Zwitserland, Duitsland en Oostenrijk.

Die directeuren bestonden echt, maar Van O. wist veel van

die directeuren en hun firma’s. Zijn slachtoffers hebben

wel degelijk gevraagd of Van O. was wie hij zei te zijn. Dan

antwoordde Van O.: ‘Ja hoor, we hebben nog vorig jaar met

dat bedrijf dit en dat gedaan, kijk maar op de website van ons

bedrijf, dan kunt u dat zien.’”

De dadergroep had de rollen goed verdeeld, zegt Köke.

“Ze hadden een ‘voorbereider’, die argeloze slachtoffers via

internet benaderde en lokte. Er waren ‘onderhandelaars’

die telefonisch en in persoon in contact traden met de

slachtoffers. En er waren ‘afrippers’ die op het moment

suprême het geld afhandig maakten.”

“Na de anonieme brief hebben we alles in gang gezet om de

identiteit van die persoon te checken. Toen bleek al snel op

basis van vingerafdrukkenonderzoek dat de man die zich in

het buitenland uitgaf als Max Meienberg – en die nog acht

andere aliassen had – in werkelijkheid inderdaad Mirko van

O. was.”

Noorderzon
Het onderzoek gaat verder. Er worden getuigen gehoord.

Er vinden fotoconfrontaties plaats met slachtoffers in het

buitenland. De Duitse politie in Ravensburg stelt haar

onderzoeksbevindingen beschikbaar aan Ben Köke. “Uit dat

volledige dossier hebben wij die zaken kunnen destilleren

waarin onze verdachte een aantoonbare rol heeft gehad.

Uit de meer dan veertig feiten hebben wij er vijf, die in

Nederland gepleegd waren, op een dagvaarding gezet en heb

ik de zaak op zitting gebracht. Het merendeel van de overige

bendeleden, hoofdzakelijk mensen afkomstig uit voormalig

Joegoslavië, was eerder al door rechtbanken in Wenen en

Italië tot gevangenisstraffen veroordeeld.”

Köke ziet Van O. één keer, op een regiezitting. “Hoewel

hij goed kon praten – uit telefoonopnames bleek dat hij je

eieren voor diamanten verkoopt – zei hij daar niet veel. Wel

had hij onder meer zijn opvallende gebit laten aanpassen.

Hij leek niet meer op de persoon die we van foto’s kenden.

Na de regiezitting vertrok Van O. met de noorderzon. Hij zag

natuurlijk aankomen dat de eerstvolgende keer dat hij zou

verschijnen, ik ter zitting een gevangenneming zou eisen.”

Duitse Gründlichkeit
September 2014 veroordeelt de rechtbank Mirko van O. tot

een onvoorwaardelijke gevangenisstraf van 58 maanden.

Nog voordat Köke zijn strafeis voordraagt, kondigt hij een

ontnemingsvordering tegen Mirko van O. aan. “Gaandeweg

het onderzoek zag ik, ook op basis van het omvangrijke

dossier, hoeveel geld afhandig was gemaakt van

slachtoffers. Die honderdduizenden euro’s crimineel geld

kon ik niet kan laten lopen. Er is geen financieel onderzoek

gestart. Ik heb het Duitse dossier, duizenden pagina’s met

meerdere slachtoffers, gelezen. Een enorme zoektocht of

monnikenwerk? Nee hoor. Het lijkt veel omvangrijker dan

het is. Het dossier was volgens de Duitse ‘Gründlichkeit’

opgebouwd, met een perfecte inhoudsopgave. En ik kan

Duits lezen, schrijven, slapen en dromen, dus het was

gemakkelijk om door de berg papier heen te fietsen. Ik

moest de zaken eruit pikken die van belang waren voor

de ontneming. Dat kon ik doen door aan te geven dat

dezelfde modus operandi steeds was toegepast. Ik heb een

bijlage gemaakt met alle aliassen die door de verdachte

zijn gebruikt: in deze zaken is déze alias gebruikt, met dit

telefoonnummer, en dit telefoonnummer komt weer terug in

díe oplichtings- en ripdealzaak. Dus, moeilijk was het niet.

Maar je moet je tijd pakken, stukken doornemen, daarna

alles netjes in een matrix zetten – en dat neem je op in je

rapport wederrechtelijk verkregen voordeel.”

De zaak

82016  Opportuun nr. 3

t

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

“Ik heb een substantieel deel van het Duitse dossier laten

vertalen, om dat als processtuk te kunnen toevoegen. Dat

kostte een grote zak euro’s, terwijl het ontnemingsbedrag

niet was gedekt door beslag en de verdachte onvindbaar

was. Toch gaf de parketleiding toestemming. Overigens,

bij deze strafzaak ben ik op pas tegen het einde betrokken

geraakt. Pas achteraf heb ik me op die ontnemingszaak

kunnen storten. Tegenwoordig kijken we aan het begin al of

er afpakmogelijkheden zijn en wordt meteen beslag gelegd.”

Poet
“Uiteindelijk heb ik tien zaken geselecteerd waarin Van

O. en zijn medeverdachten crimineel vermogen had

vergaard, vijf zaken meer dan de vijf zaken waarvoor hij in

de strafrechtszaak was veroordeeld. In totaal ging het om

855 duizend euro. Vervolgens heb ik in de ontnemingszaak

de rechtbank twee versies gepresenteerd. Eentje waarin

ik, uitgaande van hoofdelijke aansprakelijkheid, voor het

volledige bedrag ging. En eentje waarin ik redeneerde: als er

geen hoofdelijkheid speelt, maar rekening houd met wat ook

de anderen van de poet hebben opgestreken, kom ik tot een

bedrag van 618 duizend euro. Ik ben, omdat je jurisprudentie

nog wat in ontwikkeling was, voor de hoofdprijs gegaan.”

Op 20 januari van dit jaar beslist de rechter tot een

ontnemingsmaatregel 618 duizend euro. Met het

gemotiveerde vonnis kan de afpakofficier goed leven.

“Maar ja, daarmee heb je het opgelegde ontnemingsbedrag

nog niet geïnd. Daar zijn we dus nu mee bezig. Ons

parket heeft samen met parket Oost-Brabant een

vermogenstraceerder in dienst, die constant grote

vorderingen monitort en bronnen raadpleegt om te

achterhalen waar iemand verblijft. Daarnaast is bij de

politie Limburg een ‘afpakcel Intelligence’ actief: een clubje

met onder meer een fiscalist, een registeraccountant,

een econometrist en een tactisch rechercheur. Vanuit

verschillende invalshoeken zijn zij in staat om te blijven

monitoren waar mogelijke verdachten en hun vermogen

zich bevinden, vooral in het buitenland. We hebben Van O.

inmiddels ergens in een Europees land weten te lokaliseren,

dus het gaat de goede kant op.”

“Soms lijkt misdaad te lonen. In geld dan. Maar ik zou méér

afwegen. Slaap je nog goed? Heb je nog de juiste vrienden?

Of ben je alleen nog maar achterdochtig en hangt je huis vol

camera’s omdat je niet weet wie je kunt vertrouwen? Nou,

een mooie beloning is dat! Maar als ik je financieel te pakken

krijg, laat ik je niet meer los, dan slaap je echt niet meer.”

Zowel in de straf- als in de ontnemingszaak heeft de
verdachte hoger beroep ingesteld. n

“�Als ik je financieel te
pakken heb, slaap je
niet meer”

2016  Opportuun nr. 3

De zaak

9

u

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

“Pleeg je voor tienduizend euro een

moord? Dan moet jou óók dat bedrag

worden afgepakt. Maak je twintigduizend

euro buit met een overval? Terug met

dat geld! Jat je een auto en verkoop je

hem door? Ontnémen, die opbrengst. In

negentig procent van de strafzaken is geld

het motief. Pak dat af.”

In zijn werkkamer in Zwolle, wil Dirk

ten Boer (58) eindelijk eens van het

vooroordeel af. Afpakken een specialisme?

Welnee! Iedereen moet het doen. Ten

Boer, ex-politieman, later directeur

van Bureau Ontnemingswetgeving OM,

en sinds het opgaan van BOOM in het

Functioneel Parket hoofd van vestiging

Leeuwarden/Zwolle van dat FP, gaat

voor de totaalaanpak. Door OM en

ketenpartners. En van gestolen pakken

koffie tot illegale oliemiljarden van IS.

Áfpakken, overal en altijd.

Weet je je eerste afpakzaak nog?
“Het was 1997. Ik was een beginnend

officier in Assen, en gemeente Emmen

werkte aan ontwikkelingstraject

De Grote Rietplas. Een kunstmatig

aangelegd recreatiemeer, waaraan

honderden bungalows zouden worden

aangelegd. Het ging om miljoenen,

het moest slagen, en de gemeente

vond uiteindelijk een investeerder die

beweerde over grote sommen geld

te beschikken. Toen het project werd

gestart, meldde de investeerder:

‘Mijn geld zit even vast. Ik heb even

een miljoen nodig, daarna komen de

miljoenen los, hoor!’ En gemeente

Emmen, die stort zo een miljoen over.

Dág miljoen! De ‘investeerder’ had het

geraffineerd opgezet. Hij kwam steeds

met auto en chauffeur, en fêteerde het

gemeentebestuur aan een zwembad.

Dat zwembad bleek later gehuurd en

de villa die erachter stond, was leeg.

Uiteindelijk is in de ontnemingszaak

tegen hem de vordering van zo’n 1,2

miljoen toegewezen, maar het geld had

de verdachte slim weten weg te maken.

De verdachte is naar het buitenland

verhuisd en nooit meer gevonden.

Tekst: Pieter Vermaas

Fotografie: Patrick Laan

Maar liefst 172 afpakspecialisten uit 60 landen waren op 26 en 27 mei

bijeen in Rotterdam op een congres van het internationale afpaknetwerk

Carin (zie kader). “Nederland doet het internationaal gezien best goed”,

zegt Dirk ten Boer, die namens het OM dagvoorzitter was. “Maar het is nog

niet voldoende. Er moet nog een tandje bij.”

Afpakken moeten we allemaal doen, zegt Dirk ten Boer

‘Werk bij afpakken
internationaal samen’

Interview

102016  Opportuun nr. 3

t

http://carin-network.org/

Dirk ten Boer:
“�Het betekent
niet méér,
maar anders
werken”

2016  Opportuun nr. 3

Interview

11

Interview

u

http://carin-network.org/

Is het een mooie of teleurstellende
zaak?
Dat het geld nooit is teruggekomen,

is teleurstellend. Maar dat er

rechtsbeslissingen liggen dat het geld

terug moet naar de rechtmatige eigenaar,

is goed. We hebben toch wat bereikt: hij

kan hier niet meer van zijn geld genieten.

Mochten we ooit zicht krijgen op zijn geld

dan gaan we erachter aan en is hij het

alsnog kwijt. En een neveneffect was dat

we het openbaar bestuur wijzer maakten.

Toen dacht je: ‘Afpakzaken wil ik
vaker!’
Eerlijk gezegd: nee. Het was voor mij

als gebiedsofficier gewoon een zaak.

Daarna weer door naar de volgende.

Als beginnend officier werd je op alles

ingezet. Uiteindelijk ben ik afpakofficier

geworden maar het is niet dat ik daar als

klein jongetje altijd van droomde.

En nu wil je dat iedereen gaat
afpakken?
Ja. Via het geld kan je zicht krijgen op

grote zaken. En door af te pakken kan je

het motief voor criminaliteit wegnemen.

En voorkomen dat er in nieuwe criminali-

teit geïnvesteerd wordt. Ik moet beken-

nen: als rechercheofficier maakte ik in

het verleden andere keuzes. Ooit hadden

we in de stuurgroep Friesland capaciteit

voor twee onderzoeken, maar op de plank

lagen er vier: een verkrachting; een serie

overvallen; overlast van een drugspand;

en een grote witwaszaak. We kozen voor

die verkrachting en overvallen. Later

werd die witwaszaak alsnog opgepakt, het

bleek een grote drugszaak met honder-

den kilo’s cocaïne. Hadden we dat direct

gezien, dan hadden we misschien anders

gekozen. Hoe dan ook, ik had het belang

van afpakken nog niet tussen de oren.

Hoe bereik je die
gedragsverandering?
Nadat we op de radio over ‘gezondheids-

weken’ hoorden, zijn we met ‘afpakweken’

in alle parketten en regio’s begonnen.

Werkte als een trein! Veel vragen kwamen

op, veel zaken werden opgepakt. En

daarna zakte het weer wat weg. Ook ga ik

wel eens ‘strafmaten’ met jonge collega’s.

Dan zeg ik: ‘Iemand wordt op heterdaad

gepakt als hij een DVD-speler steelt.

Welke straf moet hij hebben?’ Dan zegt

iedereen: ‘Als er geen antecedenten zijn:

375 euro boete.’ Prima! Dan de zelfde

casus, maar nu is de verdachte niet op

heterdaad gepakt, maar is later op video

gezien wat hij deed. ‘Welke straf moet ie

dan hebben?’, vraag ik dan weer. ‘Nou,

375 euro boete.’ Dan zeg ik: ‘O, dus de

opbrengst van de DVD-speler die hij net

heeft verkocht voor 400 euro, mag hij

gewoon houden? Wat denk je dan dat hij

morgen doet?’ Dan begint het kwartje te

vallen.

Hoe kwam het dat jij landelijk
afpakofficier werd?
Ik was in 2010 plaatsvervangend hoofdof-

ficier Leeuwarden en die functie werd

opgeheven in de reorganisatie. Toen belde

PG Marc van Nimwegen. Hij had een plan

voor het afpakken van crimineel vermo-

gen en vroeg me daarvoor een investe-

ringsvoorstel te schrijven. Toen ik me erin

verdiepte, zag ik dat allerlei clubjes aan

de gang waren bij Politie, OM, CJIB en

Domeinen, maar dat structuur ontbrak.

Bij parketten overheerste vaak de gedach-

te: ‘Daar is BOOM toch voor?’ Ik schreef

op dat je een aardige start kon maken

door 7,5 miljoen te investeren. Ik ermee

naar Van Nimwegen. ‘Leuk plan,’ zei hij,

‘maar kan het niet méér?’ Ik herschrijven,

naar een investeringsprogramma van 15

miljoen. Weer naar Van Nimwegen. ‘Leuk

plan hoor’, zei hij. ‘Maar kan het niet

méér?’ Marc wilde meer effect, daarom

moest meer worden geïnvesteerd. Toen

heb ik een derde geschreven van 22 mil-

joen. Die is het geworden en veel mensen

hebben zich ingezet om dat plan tot een

succes te maken. Zelf ben ik tot eind 2015

naast vestigingsleider Zwolle ook landelijk

afpakofficier geweest binnen het FP.

Wat was de kern van het
investeringsprogramma?
Dat iedereen het moet kunnen. Alle

officieren. Mensen bij parketten, politie

en bijzondere opsporingsdiensten

moesten gaan jagen. Het heeft geleid tot

CARIN

CARIN (het Camden Asset

Recovery Inter-agency Network)

is een informeel internationaal

netwerk van aanklagers en opspo-

ringsambtenaren die deskundig

zijn in opsporing, beslaglegging

en afpakken van criminele

winsten.

Camden verwijst naar het

Camden Court Hotel in Dublin

waar het idee voor CARIN in

oktober 2002 ontstond. CARIN

fungeert al sinds zijn officiële

oprichting (tijdens een Haags

congres in 2004) als adviserend

orgaan voor onder meer de

Europese Commissie en de

Verenigde Naties. Verder werkt

het samen met onder meer de

Wereldbank, het IMF, de G8 en

G20.

Als expertisecentrum bevordert

en faciliteert CARIN de samen-

werking in concrete onderzoeken.

De leden wisselen onderling

algemene of operationele

informatie uit.

Het lidmaatschap van CARIN

creëert geen zelfstandige legale

basis voor een dergelijke

samenwerking. Dat moet steeds

op basis van nationale, Europese

en internationale regelgeving.

CARIN fungeert wel als ‘smeer-

olie’. De leden adviseren elkaar

over de wijze waarop rechtshulp

het beste kan plaatsvinden en

faciliteren verzoeken tot rechts-

hulp. Daardoor zijn formeel

correcte verzoeken ook praktisch

uitvoerbaar en belanden ze niet

in bureaulades.

Interview

122016  Opportuun nr. 3

t

http://carin-network.org/

‘afpakteams’ bij parketten en politie, en

tot investeren in financieel rechercheurs.

Is het gelukt afpakken op een
hoger niveau te krijgen?
Ja. Op een schaal van 0 tot 100 zaten we

misschien op 10. Nu, met de afpakteams

op de parketten, zitten we op 30, 40. Maar

we zijn er nog lang niet.

In rapportcijfers: van een 1 naar
een 4
In 3 procent van de zaken met

vermogensfeiten leggen we beslag, in 97

procent niet. In veel zaken hoeft dat niet:

als bij een winkeldiefstal de zaken direct

teruggaan naar de eigenaar, gaan we

geen beslag leggen. Maar laat die 3 nou

eens 10 procent worden, dat is al beter.

Kan de organisatie zo’n stijging van
beslag aan?
Het betekent niet méér, maar anders

werken. Daar waar je het tegenkomt,

ga je financieel rechercheren en beslag

leggen. Nu denken we vaak nog slechts:

we moeten een boef pakken en daarvoor

hebben we bewijs nodig. Maar bewijs haal

je juist ook uit financieel rechercheren.

Draai het eens om. Op witwassen staan

forse straffen en je hoeft het gronddelict

niet te bewijzen.

Wat vind je van de 143 miljoen
crimineel vermogen die in 2015
strafrechtelijk is geïncasseerd?
Mooi. Het moet nog beter. Er ligt nu voor

meer dan 1,4 miljard euro conservatoir

beslag op crimineel vermogen. Het

vraagt nog veel om daar incasso uit te

laten komen. Het is bruto beslag: daar

zitten ook rechten van derden in. Leggen

wij beslag op een huis van 200.000 euro

waarop een hypotheek rust van 150.000

euro, dan hebben wij aan netto-beslag

50.000 euro liggen. Daarnaast duurt een

gemiddelde ontnemingszaak zeven jaar.

Op veel ontnemingszaken volgt hoger

beroep en appèl – al was het alleen maar

om uitstel van betaling te krijgen. Dat

vraagt een lange adem van het OM, maar

die hebben we. Wel worden in beslag

genomen goederen waarvan de waarde

kan verminderen, op grond van artikel

117 Strafvordering vervreemd: omgezet

in geld. Dan blijft de waarde staan,

dat is gunstig voor de verdachte en de

staatskas.

Terug naar internationaal. Hoe gaat
het met internationaal afpakken?
Door collega’s wordt Nederland wel

eens top of the bill genoemd. Net als

Italië en Ierland. Frankrijk en België

gaan er ook snel achteraan. Nederland

heeft asset management al vijftien

jaar op orde, terwijl men in sommige

landen er nog niet eens van gehóórd

heeft. Nederland had als eerste een

procedure voor bitcoins afpakken: het

OM heeft een eigen wallet en gebruikt

het bedrijf Bitonic. Zodra we bitcoins

in beslag hebben genomen, gooien we

ze in onze wallet, en Bitonic verkoopt

het onmiddellijk, waardoor we er geen

risico aan houden. Die procedure delen

wij internationaal. Dat kwam ook bij een

grote opsporingsdienst in een ander

land die vervolgens zei: “Wij hebben een

procedure!” Toen we die lazen, zagen we

dat ze die van ons hadden gekopieerd –

haha, dat vind ik wel leuk.

Top of the bill: mooi. Maar kan je
niet beter eerst in eigen land goed
gaan werken?
Daar zijn we nationaal hard mee bezig.

Maar hier geldt ook dat alle grote zaken

die wij in Nederland doen, internationale

zaken zijn. Ons geld zit overal. Als het in

het buitenland niet goed functioneert,

hebben wij er alleen maar last van. We

hebben het buitenland gewoon nodig.

Want sneller dan je met je ogen knippert,

schuiven lieden met hun iPad geld de

hele wereld over. Dat vraagt ook wat van

onze manier van werken.

Verschillende landen, talen, wetten,
systemen. Afpakken dat nog te
weinig leeft. Ben je niet kansloos als
criminelen slim internationaal hun
vermogen verhullen?
Je moet slim zijn en mogelijkheden

benutten. Europa kent al veel EU-

afpakrichtlijnen, wereldwijd passen

landen hun wetgeving aan, dat helpt.

Er zijn juridische verschillen. De

Engelstalige landen kennen civil
forfeiture waarbij ze een procedure

hebben op het góed. In Nederland hebben

wij een procedure op de verdáchte nodig

voordat we bij het goed kunnen komen.

Italië heeft het in de maffiawetgeving

ook omgedraaid. Als ze een redelijk

vermoeden hebben dat bedrijven aan de

maffia gelieerd zijn, onttrekken ze deze

bedrijven aan de markt. Ze starten geen

strafrechtelijke procedure, ze pakken dat

vermogen – miljarden – gewoon weg. De

Hoge Raad heeft het onlangs rechtmatig

geacht dat Nederland meewerkte aan

een Italiaans rechtshulpverzoek op dat

vlak, ondanks dat wij die wetgeving

niet kennen. Maar de Hoge Raad

interpreteerde de Wet overname

tenuitvoerlegging strafvonnissen. In

nieuwe wetgeving over strafvordering,

komt te staan dat wij verplicht zijn

rechtshulp te geven, ook al kennen wij

de procedure zelf niet. Waar een wil is,

is vaak een weg. Weet je niet hoe het in

het buitenland werkt, bel dan je Carin-

contact.

Internationale samenwerking verbetert.

‘Belastingparadijzen’ geven hun

geheimhoudingsafspraken op, want

landen willen niet te boek staan als de

bron van terrorismefinanciering, sinds

de aanslagen van 9/11 is dat belangrijk

geworden. Het net sluit zich langszaam

maar zeker.

Daarnaast is het niet altijd nodig om

geldstromen over heel de wereld te

volgen. Veel boeven hechten toch aan

hun land en hun familie, en ze willen het

uiteindelijk toch hier besteden. Door het

aanpakken van onverklaarbaar vermogen

kan je ook effect hebben. We draaien

momenteel meerdere onderzoeken naar

zogenoemde ‘windhappers’: mensen

met geld zonder legale herkomst. Die

kan je vervolgen voor witwassen. En het

crimineel verdiende vermogen afpakken.

Wat heeft het Carin-congres
opgeleverd?
Op deze tweedaagse in Rotterdam,

geopend door minister Van der Steur,

2016  Opportuun nr. 3

Interview

13

u

http://carin-network.org/

werd kennis gedeeld. De Europese

Commissie en Europol gaven lezingen.

Er werd een zaak gepresenteerd hoe

je kunt denken aan binnenhalen van

verkregen besparingen. Het Search

& Rescueteam van Defensie toonde

hoe je op verborgen plekken geld kunt

vinden. We spraken over het afpakken

van bitcoins. ICOV presenteerde haar

data-analyse, er was een presentatie

van EBOCS, een soort Europees systeem

vergelijkbaar met de Kamer van

Koophandel. We hebben de afpak-app

laten zien. De Domeinen toonden hun

asset management. En werkgroepen

kwamen met aanbevelingen. Maar

het allerbelangrijkste: We werken

aan het internationale netwerk. Dat is

zo nodig in de wereld van afpakken.

Criminelen stoppen namelijk niet bij de

landsgrenzen dus ook wij moeten over

grenzen heen.

Noem eens drie aanbevelingen?
Ten eerste: Bij internationaal asset

management is winst te behalen.

Als België Nederland vraagt een

rechtshulpverzoek uit te voeren en

Nederland legt beslag op goederen,

waar registeren we dat dan? Niet in

ons systeem, want wij hebben daarin

dan geen zaak. Dus dat moet apart.

Dus luidt een aanbeveling: maak bij

rechtshulpverzoeken een Europese

database waarin precies is vastgelegd

wat in welke landen onder beslag ligt.

De tweede gaat over informatie-

uitwisseling. Er is zoveel informatie

over de wereld beschikbaar in

openbare bronnen die we veel slimmer

zouden kunnen koppelen. Waarom

zetten we bijvoorbeeld Kamers van

Koophandels niet in een Europese

database?

Een derde aanbeveling betreft

ketensamenwerking: Nederland en

Zweden denken al goed na over de

vraag welke organisatie het best

crimineel vermogen kan afpakken.

Je zou voor elk land moeten

opschrijven welke afpak-organisaties

zij hebben, en met welke belangen.

Vanuit verschillende belangen, zoals

strafrechtelijk ontnemen of belasting

innen, kun je tot een gezamenlijk doel

komen.

De leer is: het maakt niet uit wie
afpakt, áls het maar gebeurt.
Maar…
Zó is het!

…gaat het in de praktijk tussen de
baasjes van OM en fiscus ook zo?
Dat stimuleren we zeer. Het gaat er

echt niet om wie er afpakt, als het

maar wordt afgepakt.

Doe je dan wat nodig is voor het
land, of wat handig is voor het OM?
We blijven roepen: wat nodig is voor

het land. Als we minder pakken,

maar we wel goed kunnen uitleggen

dat gezamenlijk uiteindelijk meer

is afgepakt, dan is dat niet erg.

Soms hoor je dat informatie niet

wordt gedeeld omdat een bepaalde

politieregio zijn target nog niet heeft

gehaald. Je hoort het niet hardop, maar

ik neem aan dat het OM zo’n verwijt

ook wel eens krijgt. Je moet elkaars

belang zien en beginnen met de vraag

wat je de ander kan leveren.

Vaak gunt men elkaar afpaksuccessen.

Zeker als men elkaar heeft leren

kennen en eerst iets van de ander heeft

ontvangen. FIOD en politie werken nu

in ‘combiteams’ en hebben sprongen

in samenwerking en resultaten

gemaakt. Zo draait in Groningen de

politie een onderzoek waaraan FIOD-

capaciteit is toegevoegd. Het gevolg?

Nu loopt een FIOD-onderzoek waaraan

politiecapaciteit is toegevoegd. Je

levert, je krijgt, en samen boek je winst.

Als je binnen het OM kijkt
naar afpakofficieren,
vermogenstraceerders en
forensisch accountants, wat zie je
dan voor types?
Wacht even, dat is nou net de verkeerde

benadering. Je moet willen dat elke

OM’er afpakt. Als die dan extra expertise

nodig heeft, wendt hij zich tot die

afpakofficier, vermogenstraceerder of

forensisch accountant. Maar afpakkers:

dat zijn de jonge, enthousiaste collega’s

die bereid zijn om anders te denken.

Mensen als Tjade Feuth of Martine

Boheur zijn actief en krijgen iedereen zo

ver dat ze gaan afpakken.

Zijn het bescheiden types?
Inhoudelijke OM’ers zonder grote
mond, niet zo carrièregevoelig?
Ha, ik wil zo’n Tjade Feuth veel

eigenschappen toedichten, maar

bescheidenheid niet. Als hij iets wil,

dramt ie net zo lang door tot het

gebeurt. Nee, het zijn gewoon lekker

enthousiaste doeners.

Zijn veel juristen alfa’s zonder
financiële expertise, die
wegduiken voor kasopstellingen
en vermogensvergelijkingen?
Je hoort zeggen dat je voor afpakken

financieel gevoel moeten hebben, maar

dat klopt gewoon niet. Zelf heb ik ook

totaal geen financieel gevoel, maar ik

heb ook afpakzaken gedaan.

Ga je dan niet op je gezicht als de
advocaat met een ingewikkeld
verhaal komt?
Het gaat niet om het financiële verhaal.

Als iemand duizend euro jat, hoef ik

geen financieel expert te zijn. Je mag

gewoon niet jatten en misdaad mag niet

lonen. Dus die 1000 euro moet gewoon

terug. En als hij het al heeft uitgegeven,

dan gaat hij werken en betaalt hij het

later terug. Als het maar terug komt.

Dan zegt die advocaat: ‘De officier
noemt het jatten, maar daar is
geen sprake van’. Daarna komt hij
met een verhaal dat je niet snapt.
Nee hoor. Ze kunnen met allerlei

flauwekulverhalen komen, maar ik

kan natuurlijk wel logisch nadenken.

Maar inderdaad: sommige officieren

denken dat ze het niet kunnen, omdat

ze weinig met financiën hebben. Kijk,

als je echt in de fraudezaken komt,

moet je financieel inzicht hebben. Maar

afpakken gaat niet over fraudezaken.

Afpakken gaat over alle zaken.” n

Interview

142016  Opportuun nr. 3

t

http://carin-network.org/

dat de politie vanmiddag op de stoep staat, aldus de

woordvoerster. Een paar interviews later heeft ze ook het

Wetboek van Strafrecht er op na geslagen. We hebben

het hier over artikel 164 en Willem en zijn vriend riskeren

vijftien jaar celstraf.

Buiten zwelt de storm tot orkaankracht aan.

Deskundigen gaan met elkaar in discussie. Is dit nu een

kwajongensstreek 2.0? Of brengt Willem het leven van

tientallen, zo niet honderden kinderen in gevaar, omdat zij

hun grote vloggende voorbeeld willen volgen, ondanks de

disclaimer ‘Don’t try this at home’.

Bij het OM blijft het nog even stil. Geamuseerd neem ik

kennis van de gepeperde uitspraken van mijn collega

woordvoerster. Wie als woordvoerder bij het OM werkt, is

juist gewend de woorden op een goudschaaltje te wegen.

‘Tevreden’ of ‘teleurgesteld’, dat zijn hier wel zo’n beetje de

meest uitgesproken emoties.

Vlogger Willem en zijn kompaan zijn ondertussen op

weg naar het hoofdkantoor van Veolia in Maastricht. Met

een bloemetje en excuses proberen ze een aangifte te

voorkomen. Op de winderige parkeerplaats staan de

cameraploegen van regionale én landelijke omroepen

urenlang te wachten. Veolia wil de knullen wel ontvangen,

maar zou ze nog liever in een kamertje opsluiten tot de

politie komt, zo weet een landelijk medium te melden.

Nu trekt het OM aan de noodrem. Er ligt nog geen aangifte,

dus van een aanhouding buiten heterdaad in het kantoortje

van Veolia kan geen sprake zijn.

Op Twitter wordt een poll geplaatst of Willem en zijn

trawanten eigenlijk wel vervolgd moeten worden. Ja,

absoluut, kraait 65 procent. Nee, zeker niet, sust 35 procent.

De inkt van de aangifte is nog niet droog, of

strafrechtadvocaten en hoogleraren kruipen in de huid van

de officier van justitie. Vijftien jaar cel is de maximale straf,

dat staat in het wetsartikel over het in gevaar brengen van

spoorverkeer, daar zijn deskundigen het wel over eens.

Maar: “Daar moet de officier van justitie dan wel bewijs

voor leveren. Ik betwijfel of dat te halen valt uit dat filmpje”,

aldus een hoogleraar.

En dan gaat de telefoon bij persvoorlichting van het OM.

Een groot persbureau vraagt wat het OM met de aangifte

gaat doen. “Rustig bekijken”, is het antwoord. “Beoordelen

of hier sprake is van een strafbaar feit. En zo ja, van welk

strafbaar feit.”

Met dank aan alle goede voorzetten en adviezen. Maar het

OM surft niet mee op de hoge golven van een mediahype.

Ook niet bij een treinsurfer. n

Treinsurfer

Tineke Zwart
persvoorlichter, OM Oost-Nederland

Op 8 juni treft een razende mediastorm rond treinsurfer

Willem ons land. Willem is een frisse blonde knul met een

licht Brabantse tongval, beheerder van een Youtube-kanaal

waarop hij stoere filmpjes plaatst. Vlogger Willem heeft

pakweg 20.000 volgers. Tot hij op het station Nijmegen

Heijendaal letterlijk op de Veolia-trein springt.

Het filmpje van de treinreis op het dak van de dieseltrein

wordt aanvankelijk 48.000 keer bekeken. Het gaat pas

‘viral’ als de mainstream media het oppakken. De telefoon

staat roodgloeiend bij Veolia. De woordvoerster van de

vervoersmaatschappij “kan er met haar verstand niet bij”

en laat weten dat haar werkgever “ongelooflijk boos” is.

In het Radio 1 Journaal meldt ze dat “ze niet juridisch is

onderlegd, maar dat er wel hele hoge straffen op staan”.

Deze “idioten” moeten er maar rekening mee houden

2016  Opportuun nr. 315

Zwart op wit

u

162016  Opportuun nr. 3

Meer verkeersboetes in
eerste vier maanden 2016
In de eerste vier maanden

van 2016 zijn een half mil-

joen meer verkeersovertre-

dingen geconstateerd dan in

dezelfde periode in 2015.

In totaal zijn 3.001.610 ver-

keersboetes opgelegd voor

onder meer te hard rijden,

door rood licht rijden, fout

parkeren, het niet dragen

van een gordel of helm,

handheld bellen en het

ontbreken van fietsverlich-

ting. In dezelfde periode in

2015 ging het om 2.528.928

verkeersboetes.

Dat blijkt uit het eer-

ste tertiaaloverzicht Wet

administratiefrechtelijke

handhaving verkeersvoor-

schriften (Wahv) van 2016.

De meeste verkeersboetes

worden opgelegd wegens

het overschrijden van de

maximumsnelheid. In de

eerste vier maanden van

2016 ging het om 2.538.158,

tegen 2.020.559 in dezelfde

periode in 2015.

Het aantal snelheidsovertre-

dingen dat is geconstateerd

middels een trajectcontrole

is iets toegenomen. In de

eerste vier maanden van

2016 zijn 650.300 boetes

opgelegd. Een jaar eerder

waren dat er 523.553.

In de eerste vier maanden

van 2016 zijn door digi-

tale flitspalen 1.242.128

verkeersovertredingen

geconstateerd, waarvan

1.174.568 voor te hard rijden

en 67.560 voor het rijden

door rood licht.

In de eerste vier maanden

van 2016 zijn 2.888.821

verkeersovertredingen

geconstateerd via kenteken-

registratie en 112.798 door

staandehoudingen door de

politie. n

KV voor jonge
voorlopig gehechten
Niet meer naar een justitiële

jeugdinrichting, maar naar

een Kleinschalige Voorziening.

In zo’n KV in Amsterdam zijn

vanaf september steeds acht

plaatsen beschikbaar voor

jongens van 14 tot 23 die door

de rechter in voorlopige hech-

tenis zijn geplaatst.

Verblijf in deze voorziening

heeft drie doelen: beperking

van recidive; beveiliging van de

samenleving; en het benutten

van de periode van hechtenis

om een wending te geven

aan het leven van jongeren.

De bedoeling is dat vanaf dag

één de jongeren samen met

begeleiders werken aan hun

toekomst, om terugval in cri-

mineel gedrag te voorkomen.

In de KV is 24 uur per dag

begeleiding en beveiliging.

De KV-jongens kunnen onder

voorwaarden gewoon naar

school of werk gaan en con-

tact houden met bijvoorbeeld

hun ouders.

De KV is een pilot van

het Ministerie van Veiligheid

en Justitie en gemeente

Amsterdam, die loopt

van 1 september 2016 tot

1 juli 2017. n

Geruisloze terugkeer

684 zedendelinquenten
keerden in 2015 terug
in de samenleving
en kwamen
onder toezicht
van Reclassering
Nederland. Anders
dan in 2014
veroorzaakte het
weinig publieke ophef,
zo meldt Reclassering
Nederland in haar
jaarverslag.

t

https://www.om.nl

OMgeslagen

DREIGING
“Misschien worden er inderdaad
IS-strijders meegestuurd in de
vluchtelingenstroom. Who knows?
Vooralsnog is het allemaal anticipe-
ren op onzekerheden, daar zijn we
dol op geworden binnen de context
van veiligheidsbeleid.”
Maartje van der Woude, rechtssocioloog

Secondant 8 juni 2016

JANSEN STEUR
“Toen het Hof binnenkwam, wist ik:
het is mis. Ik zag het aan de dikte
van het arrest. Een veroordeling is
dikker.”
Marjolein van Eykelen, medisch officier van justitie

Tubantia, 25 juni 2016

ROESJE
“Ik doe geen roesje.”
Nogmaals Van Eykelen. De Nederlandse gezondheidszorg

is goed, weet ze. Maar de Rotterdamse aanklager wil als

het even kan wel ‘bij’ blijven.

Tubantia, 25 juni 2016

STELSELMATIG
“Op grond van de algemene taak-
stelling, artikel 3 Politiewet, mag je
een geringe inbreuk op de privacy
maken. Je kunt best een enkele keer
iets zoeken op het openbare Face-
book-profiel van een verdachte.
Maar als je vervolgens naar de pro-
fielen van vrienden van de verdach-
te gaat kijken, moet je alert zijn. Wat
heb je nodig, waar ben je naar op
zoek? Bij elke muisklik, elke link die
je opent, moet je een nieuwe afwe-
ging maken. Voor je het weet ben je
bezig met stelselmatige informa-
tie-inwinning.”
Jasper van Berkum, specialistisch secretaris high tech

crime, Landelijk Parket

Politievakblad Blauw, 25 juni 2016

2016  Opportuun nr. 317

Vaker extra
begeleidingscontact
pedofielen
Mensen met pedofiele

gevoelens zoeken vaker

begeleiding bij moeilijk

situaties. Dat blijkt uit de

jaarcijfers van de hulplijn

Stop it Now!

De telefonische hulplijn

Stop it Now! biedt gratis en

anoniem telefonische hulp

aan mensen die pedofiele

gevoelens voor kinderen

ervaren of personen die

zich zorgen maken over het

gedrag van iemand in hun

omgeving.

Wat in de evaluatie van

2014-2015 opvalt is dat

mensen vaker terugbellen

om zich herhaaldelijk

te laten begeleiden bij

moeilijke situaties, negatieve

gevoelens of met problemen

in hun directe omgeving.

In 2014 waren er 97

herhaalcontactmomenten

en in 2015 waren dit er

141. Vaak zijn er meerdere

gesprekken nodig om

iemand te motiveren om in

behandeling te gaan. Tijdens

ieder telefonisch contact

wordt opnieuw een risico-

inschatting gemaakt.

Stop it Now! biedt hulp om

seksueel kindermisbruik

te voorkomen. Mensen

met pedofiele verlangens

willen vaak niet toegeven

aan deze gevoelens, maar

kunnen er met niemand

in hun omgeving over

praten. Dit kan leiden tot

eenzaamheid, verwarring

en verlies van controle

over eigen handelen. Door

anoniem te bellen met

een specialist en hulp te

krijgen bij het leren omgaan

met deze voorkeur, wordt

kindermisbruik voorkomen.

De initiatiefnemers van Stop

it Now! zijn Expertisebureau

Online Kindermisbruik

en forensische polikliniek

de Waag, onderdeel

van De Forensische

Zorgspecialisten. n

u

https://www.om.nl

ZSM

182016  Opportuun nr. 3

Tekst: Pieter Vermaas

Foto: ANP

Kijk meer naar de mens dan naar het zaaksdossier. Luister naar elke

ketenpartner die iets te vertellen heeft over dader of slachtoffer. Ruik

en voel welke zaak nou net dat extra beetje aandacht verdient. En

kies scherper. ZSM-Interventiewerk, zo klonk het tijdens landelijke

presentaties, moet worden doorontwikkeld.

Professionaliseren
van ZSM
Samen op zoek naar de beste ingreep

t

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

2016  Opportuun nr. 3

ZSM

19

“We moeten het anders doen.”

“We moeten selectiever zijn.”

“We moeten planmatiger handelen.”

“Onze ZSM-Interventievaardigheden, die

heeft de rest van het OM ook nodig.”

Dat zeggen verschillende OM’ers in

presentaties tijdens een landelijk overleg

over de doorontwikkeling van de ZSM/

Interventie-omgeving.

ZSM heeft de geur van goed. De geur

van een succesvolle omwenteling

bij de aanpak van veelvoorkomende

criminaliteit door de strafrechtketen.

Vroeger deden de afzonderlijke

organisaties hun werk alleen en na

elkaar. Nu kijken de veiligheidspartners

aan de ZSM-tafel en in Veiligheidshuizen

gelijktijdig naar de beste aanpak van

criminaliteit. Samen zoeken ze de meest

betekenisvolle afdoening voor verdachte,

slachtoffer en maatschappij. “Welke

informatie heb jij? Wat is die verdachte

voor een type, is hij verward? Trekken we

deze zaak het strafrecht in? Waar is het

slachtoffer het meest bij gebaat?”

Het interventie-concept van snel-

samen-maatwerk mag dan onbetwist

zijn, het betekent niet dat ZSM-OM’ers

voldaan achterover leunen. Dat blijkt

op 24 juni in een OM-vergaderzaal in

Utrecht. Elementen uit ZSM, zoals snel

met ketenpartners om tafel, passen ook

in andere werkomgevingen. Daarom

trekt de OM-werkomgeving ‘ZSM/

Interventies’ deze 24e gezamenlijk op

met werkomgeving ‘Onderzoeken’

(voor strafzaken die vaak als high-

impactzaken worden gekarakteriseerd).

Persoonsgerichte aanpak
“We moeten het anders doen, samen”,

luidt de boodschap van de Amsterdamse

officier van justitie/teamleider

Interventies Sue Preenen. “Als wij

OM’ers problemen zien, zijn we geneigd

direct zelf dat probleem uit te pluizen

en op te lossen. Direct denken we in

zaken en in onze ‘OM-werkomgevingen’

waarin deze ‘zaaksstromen’ passen.

Maar het gaat om mensen. Om een

persoonsgerichte aanpak. Hoe kunnen

wij eraan bijdragen dat hún problemen

worden opgelost in hun omgeving, in hun

netwerk?”

Wie veiligheid wil organiseren moet

niet klakkeloos uitgaan van het OM-

organisatiemodel, zegt officier van

justitie Liesbeth Joosten van parket

Noord-Nederland. “Als officieren zien

we onszelf vaak centraal staan. Maar op

het grensvlak van straf en zorg kan het

net zo goed iemand van de reclassering

of van een zorginstelling zijn die in the
lead is. Daarom zouden we meer een

gezamenlijke intake van incidenten en

personen moeten krijgen, in plaats van

een aparte intake bij werkomgeving

‘Interventies’ én bij werkomgeving

‘Onderzoeken’. Dat willen onze partners

ook.”

De OM-top toont zich deze dag in zijn

nopjes met de presentaties. Het geeft

de vernieuwers ruim baan. Dat blijkt als

wordt gesignaleerd dat wanneer zaken

binnen het OM worden opgeschaald van

‘ZSM/Interventies’ naar de zwaardere

‘Onderzoeken’, de overdracht kwetsbaar

is. “Daar zijn we binnen het OM allemaal

anders op ingericht”, concludeert

Sue Preenen. “Maar wij gaan geen

blauwdruk geven hoe dat zou moeten.”

Dat laatste blijkt de OM-top juist

wel te willen. “Ik zou juist best

graag een inrichtingskader zien van

jullie”, reageert Maaike van Leuken,

concerndirecteur op het Parket-

Generaal. Wég met de angst om je niet

te bemoeien met elkaars parkettelijke

koninkrijkjes. “Laten we niet te veel

lokaal en naar het verleden kijken”,

spoort Van Leuken aan. “Als het om

kwaliteit gaat, is bemoeienis met elkaar

vanuit je vak juist professioneel. Laten

we de blik samen op de toekomst van

het OM richten.”

Selectiviteit
Een brede blik en samenwerken

met veel partners. Die bevordert een

persoonsgerichte en multidisciplinaire

aanpak die voorkomt dat zorgzaken

louter strafrechtelijk worden

aangevlogen. Het is de kunst om deze

veelomvattende aanpak tegelijkertijd

klein te houden. ‘Triage aan de

voorkant’ moet dat probleem oplossen.

In Rotterdam, zegt officier Willem

Jan Struik, denken we na hoe we

Samen op zoek naar de beste ingreep

Waarom
professionaliseren?

ZSM is eigenlijk niet meer dan een

samenwerkingsvorm op het

snijpunt van politie, OM en drie

strafrechtketenpartners. Na vijf jaar

ZSM wil het OM doorontwikkelen

en ‘gebreken’ aanpakken.

1. �De instroom van zaken: Het OM

vindt dat die beter kan en voert

met de politie het ‘kwaliteitsplan

politie/OM’ uit. Met name de

opportuniteits-vraag (wil het OM

deze zaken wel hebben?) moet

meer beantwoord worden.

Daarom is er de programmalijn

‘triage aan de voorkant’.

2. �De professionele standaard van

de interventie-officier: Niet elke

OM’er heeft helder wat de waarde

van het interventiespecialisme is.

Wat wordt er van een OM’er in de

interventieomgeving verwacht?

Dat wordt nu uitgewerkt.

3. �De persoonsgerichte aanpak: Op

ZSM-gebied is veel geünifor-

meerd, maar dat geldt niet het

OM-werk in de veiligheidshuizen

of in een andere persoonsgerichte

aanpak. OM’ers daar kiezen vaak

hun persoonlijke invulling van

het werk, terwijl professioneel

handelen ook hier een breder

organisatie-perspectief vraagt. De

werkomgevingen ZSM/

Interventies en Onderzoeken

beschrijven nu samen de eisen

voor medewerkers, werkproces-

sen en ketenpartners.

4. �Innovatie: Het OM moet mee in

de vlucht van criminaliteit naar

de digitale wereld. Jongeren

bewegen zich makkelijk op

internet. OM’ers moeten dat ook.

u

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

ZSM

202016  Opportuun nr. 3

de zorgzaken kunnen goed kunnen

‘binnentrekken’. “We monitoren

verdachten. Medewerkers scannen hen

in 23 automatiseringssystemen van

ketenpartners, dat kan trouwens best

snel. De uitkomst kan ‘groen’ zijn, dan

is het qua zorg oké. Of ‘oranje’: dan is

het een bespreekgeval. Of ‘rood’: dan

is sprake van alarm, en bepalen we

gezamenlijk wie in charge is. Want we

kunnen écht niet meer verkopen dat

ZSM samenwerken is, maar dat we dat

in de grote zaken niet zouden doen.”

Hoe breder de blik, hoe noodzakelijker

de scherpe keuze. Die keuze wordt vaak

door de politie gemaakt. Maar de vraag

waar de opsporing haar capaciteit op

inzet, is ook een OM-vraag. Hoe dat

te doen? “Bij die sturing van de politie

kunnen gebiedsofficieren helpen, samen

met de afdeling Beleid & Strategie”, zegt

Struik.

De Rotterdamse hoofdofficier Marc

van Nimwegen vind het moment van

intake, triage en selectie van groot

belang. Daar moeten de ZSM-partners

hun beste kwaliteit neerzetten. “De

politie organiseert die intake vooral als

een administratief proces.” De eerste

inschatting blijkt vaak de belangrijkste.

Een aangifte is nodig om iemand in het

strafrechtssysteem te brengen. Maar

willen aangevers dat echt? Of willen ze

vooral hulp? Dat laatste? Prima! Maar

dan past daar geen opsporingscapaciteit

op, klinkt het vandaag onder ZSM’ers.

Het werk in ‘Onderzoeken’ lijkt

flink afwijkend van ZSM-werk. Een

onderzoek draaien is immers klassiek

strafrechtelijk. Bij een moord of

schokkend incident ga je niet uren

dubben of dat nou het strafrecht in

moet. “Dat is ‘gewoon van ons’ en

dus gaan we daar vanzelf achter de

feiten aan hollen”, zegt officier van

justitie Mariska Wijnbelt. “Toch kunnen

we ook daar, net als bij ZSM, aan de

voorkant kritischer, selectiever zijn:

Hoe lang mag mijn onderzoek duren?

Kunnen we niet slimmer, planmatiger

handelen? Accepteren we het als

informatieproducten die we krijgen

onvoldoende zijn of stellen we daar eisen

aan?”

Hoofdofficier Van Nimwegen

stelt prikkelende vragen: “Zijn

informatieproducten per definitie

van de politie? Of kunnen we die

ook in de markt inkopen? Kijk als

informatieofficier vooral ook wat er in de

wereld te koop is.”

Informatie vergaren, sturen en wegen –

klinkt als doordacht handelen. Wijnbelt:

“Maar de aanpak ‘Intensivering Zuid’

toont dat ‘gewoon er bovenop springen’

soms een beter alternatief is dan de

praktijk van de stuur- en weegploegen

waarin politiemensen en OM’ers

vergaderen. In die ploegen gaat veel

capaciteit zitten in het beslissen over

waar géén capaciteit naar toe gaat.”

Nicole Zandee, als hoofdofficier Oost-

Brabant actief in ‘Zuid’, herkent het:

“Die stuurploegen, waar ik eerder

zo’n fan van was, kunnen soms bijna

bureaucratisch zijn.”

Professionele standaard
Een derde ‘ZSM-programmalijn’ (naast

persoonsgerichte aanpak en triage/

selectiviteit) is de zoektocht naar een

‘professionele standaard’. Het is handig

om te weten wat je moet doen bij

ZSM en te weten wat de buitenwereld

mag verwachten aan snelheid,

klantvriendelijkheid en kwaliteit. Maar

het is ook een lastig in te vullen begrip,

weet officier van justitie Monique van

der Borg (parket Oost-Nederland) “Het

kan ook wel snel ‘weglopen’. Gaat

het om company pride, om normen en

waarden als professionele standaard, of

is het meer wat-je-gewoon-moet-doen?

En bedenk: als de standaard straks op

papier staat, is hij daarmee nog niet

geborgd en geïmplementeerd.”

Tot die standaard behoort ook trots,

zegt Chris van Dam, plaatsvervangend

hoofdofficier Den Haag. ZSM’ers zijn

toppers. Verbinders, vernieuwers,

aanpakkers. “In de Interventieomgeving

gaat het niet om simpele zaken. Daar

moeten officieren kunnen ‘ruiken’ welke

zaak nou net meer dan gewoon aandacht

vereist. Ze moeten er ook nog de keten

aansturen. De triage die bij ZSM startte,

begint nu ook bij ‘Onderzoeken’ te

ontstaan.”

Bij de professionele standaard voor de

ZSM/Interventiefunctie hoort dat het

een begin- en eindfunctie is, meent de

Rotterdamse officier Suzanne Hensels-

van Straaten. “Ik zie het als de ‘circle

of worklife’: Collega’s willen starten bij

Interventies. Ze groeien en groeien door

naar andere werkomgevingen. Daarna

keren ze terug op Interventies, waar

ze als ervaren senior andere collega’s

opleiden en begeleiden.”

De zoektocht naar ‘de’ professionele

ZSM’er gaat door. Maar misschien,

denkt Marc van Nimwegen, moeten we

wat voorzichtig zijn met het plakken

van simpele etiketten. “Ja, het is die

samenwerkende verbinder. Maar ik ben

ook van diversiteit: nerds met Ausdauer

hebben we ook nodig.” n

Het doel van doorontwikkelen

De professionalisering moet leiden tot inzichten hoe het OM zijn organisatie

– de interventie-omgeving voorop – verder moet inrichten. Dat betreft het

selecteren, werven en opleiden van personeel. Het betreft het inrichten van

werkprocessen en ICT. En het betreft afspraken met ketenpartners over

ieders rol. Ook de de rol van de burger zelf, bijvoorbeeld bij digitale crimina-

liteit, moet helder worden.

“Uiteindelijk”, zegt Chris van Dam, “gaat het om betekenisvol werken: dat het

OM de komende jaren de zinnige dingen doet. Een specifiek voorbeeld? Als

het OM digitaal geen been bijtrekt, is het daar betekenisloos voor de burger.”

t

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

vaststond dat er slechts op één moment een enkel schaap

was geslacht. Voor het hof was dat een probleem: kon het

voor het slachten van een enkel schaap veroordelen, terwijl

het OM het slachten van schapen, meervoud dus, ten laste

had gelegd?

Hier speelt het vraagstuk van de grondslagverlating: in

hoeverre mag de strafrechter met zijn bewezenverklaring

afwijken van de door de officier van justitie gekozen

bewoordingen in de tenlastelegging? Als in de Urker zaak

zou zijn tenlastegelegd dat er Drentse heideschapen

waren gedood, maar uit het bewijs was gebleken dat het

eigenlijk Scottish Blackface-schapen waren geweest, had

de rechter waarschijnlijk gewoon kunnen veroordelen.

Voor strafbaarheid is vereist dat dat het om schapen gaat.

Het precieze ras doet er juridisch niet toe. Zo vond de Hoge

Raad het ooit ook aanvaardbaar dat de bestuurder van

een bestelauto voor een verkeersdelict werd veroordeeld,

terwijl in de tenlastelegging had gestaan dat het om een

personenauto ging.

Dat de rechter naar beneden mag afwijken van het aantal

kilo’s, kilometers of euro’s uit de dagvaarding staat wel

vast. Als in de tenlastelegging staat dat verdachte een

miljoen euro heeft verduisterd, mag de rechter hem

ook voor verduistering van €76.278,- veroordelen. De

rechter mag ook schrappen in opsommingen van gestolen

goederen. Als er niet voldoende bewijs is voor een van de

tenlastegelegde voorwerpen, kan de rechter nog altijd voor

diefstal van de overige veroordelen.

Maar mag de rechter ook de stap zetten van ‘schapen’ naar

‘een schaap’? Het gerechtshof Arnhem-Leeuwarden vond

dat in dit geval niet kunnen. Het vond dat de officier van

justitie met de tenlastelegging ondubbelzinnig had bedoeld

dat verdachte op verschillende data in Empel schapen

om het leven had gebracht. Het sprak daarom de Urker

slachter vrij. De Hoge Raad, die de lagere rechter hierbij

veel vrijheid gunt, kon zich in dat oordeel vinden. n

Schapen zijn geen schaap
Recente jurisprudentie over ‘grondslagverlating’

Juriaan Simonis
werkt bij het Wetenschappelijk

Bureau van het OM

Ook in de buurt van vissersdorp Urk wordt wel eens

een schaap op islamitische wijze geslacht. Helaas

gebeurt dat niet altijd volgens de daarvoor geldende

voorschriften. In 2010 kreeg de opsporingsdienst van het

ministerie van landbouw signalen dat op een boerderij in

Empel illegaal schapen werden geslacht. Er volgde een

opsporingsonderzoek dat leidde tot de aanhouding van

de boer en twee mannen uit Urk. Een van de Urkers werd

vervolgd en veroordeeld tot een taakstraf. Hij ging in hoger

beroep bij het hof Arnhem-Leeuwarden en voerde aan

dat de rechtbank ten onrechte had bewezenverklaard dat

hij gedurende een periode van bijna twee jaar ‘schapen’

had geslacht, terwijl volgens de bewijsmiddelen alleen

2016  Opportuun nr. 3

Jurisprudentie

21

u

Reportage

222016  Opportuun nr. 3

Tekst en foto’s: Ernst Koelman

TT Assen
Rechtshandhaving op weg, camping en in binnenstad

Kermis, concerten, motorvermaak: tijdens de vierdaagse Dutch TT

staat Assen op zijn kop. Jaarlijks worden daar het laatste weekend van

juni verschillende WK-motorracewedstrijden verreden. Hoe leid je de

toestroom en verblijf van 175.000 bezoekers in goede banen? Opportuun

reed mee met de politie en volgde de parketten Noord-Nederland en CVOM.

t

https://www.om.nl/vaste-onderdelen/zoeken/@29274/rustig-verloop/

2016  Opportuun nr. 3

Reportage

23

“Asociaal, dit lijkt echt nergens op.” Met

grote verontwaardiging zit hoofdagent

Bert Kroneman van het Team Verkeer

van Politie Oost-Nederland in de

video-auto. Naast hem achter het stuur

collega Richard Dussel. Zondagmiddag

26 juni rond half 6, samen surveilleren

zij in hun onopvallende auto op de

provinciale weg bij Meppel. Normaal

een rustige 80 km/u-weg, nu, na de TT,

rijden nogal wat motoren het tweetal

voorbij. De zon schijnt, en het is droog,

maar door de even daarvoor gevallen

regenbuien is het wegdek kletsnat.

Rijdende voertuigen veroorzaken

opspattend water, waardoor het zicht

vermindert. De teller van de auto gaat

steeds hoger, 160, 170, en nog lijkt het

niet hard genoeg voor de motorrijder

die voor hen rijdt. Voor Kroneman en

Dussel rijden twee ambulances met

hoge snelheid en hun sirenes aan. Of

het de normaalste zaak van de wereld

is, gaat de richtingaanwijzer van de

motor aan. In twee stuurbewegingen

scheurt de motorrijder de ambulances

voorbij. “Nu moeten wij die ambulances

ook inhalen, anders krijgen we die

motor niet aan de kant om zijn rijbewijs

in te vorderen”, zegt Kroneman

zichtbaar balend tegen Dussel.

Grootste race-evenement
De Dutch TT maakt sinds 1949 deel

uit van de wegraceserie voor het

wereldkampioenschap, de MotoGP.

Populaire coureurs als Lorenzo en

Rossi scheren met angstaanjagende

snelheden over het asfalt. Wat

kleinschalig begint in 1926 is

uitgegroeid tot het grootste race-

evenement van Nederland. Bezoekers

uit heel Europa komen vaak zelf ook

per motor. Een groot deel van hen

bivakkeert op tijdelijke campings. De

weilanden langs de snelweg staan

afgeladen vol met motoren en tenten.

Vanaf de jaren ‘60 van de vorige eeuw

komen steeds meer bezoekers de avond

voor de race al naar Assen. Zo ontstaat

de ‘Nacht van Assen’ met mensen die

eerst een nacht flink doorzakken. Dit

jaar wordt de race voor het eerst op

zondag verreden, waardoor er zelfs een

vierdaags festival is ontstaan.

Capriolen
Pieter van Rest, officier van justitie van

Parket Noord Nederland: “De TT is

inmiddels een goed geoliede machine.

We werken allemaal vanuit onze eigen

kennis en expertise. Ik ben sinds eind

jaren ‘90 betrokken en kan zeggen

dat tussen toen en nu een wereld van

verschil ligt. Er waren veel incidenten

met motorrijders die, geïnspireerd door

de race, levensgevaarlijke wheelies en

andere capriolen uithaalden. We namen

tientallen motoren in beslag. Dat zie je

nu nauwelijks meer.”

“De tijd dat de TT een slechte naam

had ligt ver achter ons”, bevestigt

ook Anko de Lange, operationeel

leidinggevende bij de politie. “Sinds

twee jaar is de gemeente ‘in the lead’.

Die vraagt al maanden van tevoren

alle partners mee te kijken en te

adviseren. Het is een multidisciplinaire

samenwerking waaraan onder meer

gemeenten, lokale ondernemers,

hulpverleningsinstanties, campings,

de politie en het OM bijdragen. Wij

richten ons op onze kerntaak, orde en

veiligheid. Bijvoorbeeld, hoe we omgaan

met criminele motorbendes.”

Met campingeigenaren zijn duidelijke

afspraken gemaakt, weet De Lange. “Zij

zijn aansprakelijk voor de veiligheid op

hun terrein, huren hun eigen mensen in

en wij als politie komen er in principe

niet. Door mensen vroegtijdig aan te

spreken en zo nodig te verwijderen,

24 Aanhoudingen in
Noord-Nederland

Politie en OM Noord Nederland

kijken na vier dagen tevreden

terug. Officier Pieter van Rest: “In

totaal zijn 24 verdachten

opgepakt, waaronder vijftien voor

bedreiging of mishandeling en

vier voor handel in drugs.

Tragisch was de mishandeling

van een verkeersregelaar door

een inwoner van Assen. De

verdachte ging door het lint

omdat hij niet snel genoeg mocht

doorlopen. En daarnaast de

mishandeling van een campingei-

genaar en zijn zoon. Zij kregen

ruzie met twee Belgen die hun

minibikes uit een afgesloten hok

hadden gehaald. Veel zaken zijn

afgehandeld via het ZSM-loket.”

u

https://www.om.nl/vaste-onderdelen/zoeken/@29274/rustig-verloop/

Reportage

242016  Opportuun nr. 3

wordt erger voorkomen. Indien nodig

zijn we snel ter plaatse. Dit jaar

werd een beveiliger van een camping

belaagd door een Zwitser en een Pool.

Die werden aangehouden voor zware

mishandeling.”

Stroomstootwapen
In de binnenstad zorgt camerabewaking

voor een goed beeld. De Lange: “De

insteek is: vriendelijk waar het kan,

streng waar het moet. Dit jaar werd een

aantal mensen met wapens of drugs uit

het publiek gefilterd. Iemand die met

een stroomstootwapen loopt te zwaaien,

kan minimaal een nacht op het bureau

doorbrengen. In totaal zijn maar 24

personen aangehouden.”

Ook officier Van Rest gelooft in

vroegtijdige aanpak en voorlichting:

“De inzet op motordiefstallen heeft

echt resultaat. Dit jaar zijn slechts drie

motoren gestolen. Ook zakkenrollerij

en diefstal uit tenten is drastisch

teruggedrongen. Goed informeren

werpt zijn vruchten af.”

Motorclubs krijgen ook aandacht. Van

Rest: ‘Een aantal jaar terug gold bij de

TT een ‘collarverbod’: leden mochten

niet in vol ornaat naar Assen komen.

Dat verbod is er niet meer, maar de

driehoek is extra waakzaam. Eventuele

bedreigingen nemen we altijd serieus.

Als onverhoopt iets gebeurt, liggen de

draaiboeken klaar.”

Uitzwaaien
Na afloop van de race op zondag rijden

veel motorrijders over de A28 weer

naar het zuiden. Het is druk, nat en een

sliert van motoren rijdt met iets hogere

snelheid tussen de auto’s door. Langs

de kant van de weg, op viaducten en

bij benzinepompen ziet het zwart van

de bermtoeristen die de TT-gangers

uitzwaaien. Enkele ongeduldige

motoren, vooral uit Engeland, gaan

regelmatig even over de vluchtstrook.

Ze wanen zich als Lorenzo en Rossi die

even tevoren nog schitterden op het

TT-circuit. Hoewel ze door de drukte

nog niet hard kunnen, passeren ze links

en rechts auto’s. Af en toe trekt een

motorrijder even door voor een wheelie.

Ambulances
Op de provinciale weg bij Meppel heeft

hoofdagent Kroneman de knoppen

van de meetapparatuur in werking

gezet om een meting op de motor

voor hun te starten. De motorrijder en

video-auto hebben beiden de twee met

spoed rijdende ambulances ingehaald.

Slechts een halve minuut is nodig om

de gemiddelde snelheid van 165 km/u

van de motorrijder te kunnen klokken,

op een weg waar 80 km/u is toegestaan.

Het vereist goede stuuracties van

collega Dussel om weer achter de

motorfiets te rijden. Ze zetten het

stopteken aan en de motorrijder stopt

direct. “Dit lijkt nergens op”, vertelt

Kroneman de bestuurder. “Als jouw

vrouw in die ambulance lag, wil je toch

ook dat de weg helemaal vrij is?”

“Ik kom van de TT en de hele weg was

het ontzettend druk. Nu kon ik eindelijk

even lostrekken.” Vol berouw antwoordt

de motorrijder dat het een domme actie

was. Nee, de videobeelden hoeft hij niet

te zien. “Ik ken de procedure, ik ben

eerder gepakt”.

Kroneman noteert zijn gegevens en

vordert zijn rijbewijs in. De 41-jarige

bestuurder uit Meppel krijgt te

horen dat hij zich bij de rechter moet

verantwoorden. Hij mag nog één

telefoontje plegen met het toestel van

Kroneman, om te vragen of iemand hem

wil ophalen. Het OM heeft besloten het

rijbewijs voorlopig voor vier maanden in

te houden.

TT-beleid Parket CVOM
Parket Centrale Verwerking Openbaar

Ministerie in Utrecht heeft als

verkeersparket een 24/7 openstelling

van ZSM Centraal in Utrecht. Dat

is ‘business as usual’. De politie

heeft er de klok rond contact mee

bij rijden onder invloed of grove

snelheidsovertredingen. Ook checkt

ZSM Centraal de geldigheid van

rijbewijzen, recidive en openstaande

zaken.

Voor de TT is sinds 2010 wel een

apart OM-vervolgingsbeleid zodat de

politie landelijk uniform werkt. Daarin

staat bijvoorbeeld dat rijbewijzen

altijd moeten worden ingevorderd

bij ernstige verkeersovertredingen,

ook bij buitenlanders. Bestuurders

mogen dan niet verder rijden, anders

plegen ze een misdrijf. Ook bevat het

beleid boetebedragen voor gevaarlijk

rijgedrag: een wheelie of spinnen begint

t

https://www.om.nl/vaste-onderdelen/zoeken/@29274/rustig-verloop/

2016  Opportuun nr. 3

Reportage

25

bij E 280 en een vals kenteken kost bij

de eerste ontdekking E 700.

Landelijke verkeerscontroles
In heel Nederland controleren de

Teams Verkeer van de verschillende

eenheden deze vier dagen het

verkeer van en naar de TT. Rob Polak,

coördinator van de landelijke inzet:

“Voor de TT zijn we met vijftien tot

twintig onopvallende auto’s én motoren

op de weg. De intensieve controles van

de afgelopen jaren hebben gewerkt, je

merkt dat zelfs de buitenlanders weten

dat er verscherpt toezicht is. Toch

wordt vandaag flink geschreven voor

snelheidsovertredingen of voor asociaal

of onverantwoord gedrag op de weg.”

Lasergun
Voor Amersfoort komt meer ruimte op de

weg. Veel motorrijders trekken het gas

nog eens flink los. Maar daar controleert

de politie van Midden Nederland intensief.

Op een ongebruikt stuk van de A28

vlak voor Utrecht is een controleplaats

ingericht. Vanaf een viaduct boven de

weg wordt met een lasergun de snelheid

gemeten. Politiemotoren even verderop

halen de overtreders van de weg en

escorteren ze naar de controleplaats.

Marc van Kraaikamp van het team

bijzondere verkeerstaken trommelde

alle collega’s van zijn regio op om mee te

draaien. “Iedereen vindt het geweldig. Dit

soort dagen zijn echt de krenten in de pap.

We zijn om drie uur vanmiddag begonnen

en het is nu acht uur, maar niemand heeft

tijd gehad om te eten”.

Fair play
Van Kraaikamp legt tijdens het flitsen

geestdriftig uit: “Alleen degene die we

aanstralen met de lasergun krijgt de

bon. Als ze in een groep rijden zou je

ook kunnen zeggen dat ze allemaal voor

de bijl gaan, maar zo werken wij niet.

Het is ‘fair play’ om alleen die persoon

aan te pakken. Op de controleplaats

handelen we alles af. Veel motoren

worden weggetakeld. Voor Engelsen

die naar de boot gaan is het een flinke

kostenpost. Een sleepbedrijf brengt

zo rond de zevenhonderd euro in

rekening om ze in Hoek van Holland af

te leveren. We informeren collega’s van

de Koninklijke Marechaussee ook over

de ingevorderde Engelse rijbewijzen.

Die controleren de motorrijders nog een

keer voordat ze de boot opgaan. En ze

hebben contact met de Engelse politie.”

ZSM Centraal
Bij ZSM Centraal van Parket CVOM

in Utrecht is het een druk weekend

geweest. Naast de TT waren er

in het hele land meerdere grote

alcoholcontroles. Projectleider

Alexander Vroomen: “Alcoholzaken in

het verkeer lopen vrijwel allemaal via

ons. Wij doen een recidivecheck én

kunnen iemand direct een dagvaarding

voor de rechter of een oproeping voor

een OM-telehoorzitting laten uitreiken.

Dan hoeven we niet meer achter de

verdachte aan om stukken betekend

te krijgen. Voor snelheid begint het

steeds bekender te worden dat deze

zaken via ZSM Centraal afgehandeld

kunnen worden. Dat scheelt agenten

papierwerk en tijd. Die kunnen snel de

weg weer op om de volgende hardrijder

in de kraag te grijpen.”

Maandagochtend komen nog

alcoholzaken vanuit Drenthe binnen.

Vroomen: “Op vier locaties werd

iedereen die van de campings kwam

gecontroleerd. Bij 33 van de 3500

bestuurders die moesten blazen was

sprake van restalcohol. Twee waren

nog dermate onder invloed dat ze hun

rijbewijs konden inleveren.” n

Resultaten vier dagen
verkeercontroles

De Teams Verkeer van de politie

hebben deze vier dagen veel

motorrijders en automobilisten

op de bon geslingerd. Zo zijn

dertig rijbewijzen ingevorderd

wegens snelheidsovertredingen

van 50 km/u of harder. Een

persoon reed gemiddeld 196

km/u waar 100 was toegestaan,

een ander gemiddeld 214 km/uur

terwijl 130 was toegestaan. Ook

zijn er zo’n tweehonderd

bekeuringen uitgeschreven voor

snelheden van 30 km/u te hard of

harder. Er zijn zestien PV’s

opgemaakt voor gevaarlijk

rijgedrag, en zeker tien voertui-

gen bleken niet verzekerd. Tien

bestuurders zijn betrapt op rijden

zonder (geldig) rijbewijs.

u

https://www.om.nl/vaste-onderdelen/zoeken/@29274/rustig-verloop/

Zaakscoördinator Bianca Muys zit op de voorgrond. Achter haar, van

links naar rechts, medewerkers van bode/zittingszalenplanning,

Facilitaire dienst, Communicatie, Beveiliging en Parketpolitie.

Zaakscoördinator

262016  Opportuun nr. 3

t

https://www.om.nl/vaste-onderdelen/zoeken/@88342/schakel-tussen/

Op 22 februari 2015 werd het ontzielde

lichaam van de vermiste Mariska

Peters gevonden in een natuurgebied

bij Nijmegen. Een paar weken later

hield de politie een 51-jarige man aan.

De verdachte bleek een oom van de

vermoorde Mariska.

Zaakscoördinator Bianca Muys

begeleidde de nabestaanden: “We zijn

figuurlijk hand in hand door de strafzaak

gelopen.” Na het vonnis overhandigde

de familie cake en bloemen om hun

dankbaarheid te tonen.

Bianca: “Ze vertelden dat ze

vertrouwen hadden gehad in het OM.

Dat ze zich op hun gemak hadden

gevoeld. Dat we hun taal spraken. Een

groter compliment kan je niet krijgen.

Natuurlijk had de familie in het begin

meer politie-informatie willen krijgen,

maar ze begrepen ook, nadat dat hun

was uitgelegd, dat dat onderzoek-

technisch moeilijk lag. En hoe pijnlijk

was het toen duidelijk werd dat de

verdachte de oom was van Mariska, de

broer van haar vader.”

Speelveld
In een vergaderzaaltje op het parket

Oost-Nederland is niets te zien van de

zomerse dag buiten. Een paar plastic

bekertjes met koud water staan op de

formica tafel. Het protocol Maatwerk

‘Recht doen aan slachtoffers’ ligt als

naslagwerk klaar. De kille omgeving

steekt schil af tegen het warme onthaal

van Bianca Muys, een van de vier

zaakscoördinatoren van het parket.

Ze wil, zegt ze, het hart van haar werk

laten zien.”

Dat blijkt een moeilijke opgaaf. Bianca

weegt haar woorden zorgvuldig.

Beroepsmatig houdt ze rekening

met het effect van wat ze zegt op de

nabestaanden, de zaaksofficier, haar

collega-zaakscoördinatoren bij het

OM, de familierechercheurs bij de

Nationale Politie en de casemanagers

van Slachtofferzorg Nederland. Ze

werkt met iedereen intens samen. In dat

speelveld van belangen beweegt Bianca

zich dagelijks.

Allereerst zijn daar de algemeenheden,

dat een zaaksofficier zich maximaal kan

richten op de inhoudelijke behandeling

van een strafzaak, omdat de officier

er blind op kan vertrouwen dat de

zaakscoördinator alles met betrekking

tot slachtoffers en nabestaanden

2016  Opportuun nr. 3

Zaakscoördinator

27

Tekst: Thea van der Geest

Foto: Loes van der Meer

Recht doen aan
slachtoffers
Het werk van de zaakscoördinator

Slachtoffers goed informeren, secondaire traumatisering voorkomen

en werk uit handen nemen van de zaaksofficier. Dat is de baan van een

zaakscoördinator. Bianca Muys: “Ik probeer met iedereen rekening te

houden.”

u

https://www.om.nl/vaste-onderdelen/zoeken/@88342/schakel-tussen/

goed regelt. De officier regelt alle

juridische zaken, de zaakscoördinator

alle praktische zaken. Dat een officier

zijn handen al vol heeft aan de

strafzaak die hij tot een goed einde

wil brengen. Waarop Bianca zichzelf

corrigeert: “Ik beweer natuurlijk niet

dat een zaaksofficier geen slachtoffer of

nabestaande meer spreekt.”

Optimale rechtsgang
Maar gaande het gesprek komt ze

tot de kern. “Zaakscoördinatoren zijn

de liaisons van het OM. Zij zijn vaak

het eerste aanspreekpunt en zorgen

voor een optimale rechtsgang voor

slachtoffers en nabestaanden.”

Bianca: “Je wilt dat slachtoffers vooraf

weten wat hun te wachten staat.

Wat ik te allen tijde wil voorkomen

is dat slachtoffers tijdens de zitting

geconfronteerd worden met nieuwe

informatie. Dus vraag ik bijvoorbeeld in

de fase van het onderzoek of er al iets te

melden is.”

Een zaakscoördinator is een van eerste

OM’ers die zich kenbaar maakt bij

slachtoffers als aanspreekpunt.

Muys: “Ook in de voorfase kunnen

we al duidelijk maken wat er staat te

gebeuren. We waken ervoor dat mensen

gaan zwerven binnen de organisatie,

door juiste en tijdige informatie te

verschaffen.”

Een belangrijke taak van

zaakscoördinatoren is wensen

en gevoeligheden kennen van

nabestaanden of slachtoffers. “Meestal

willen we confrontaties tussen

nabestaanden en familieleden van

de verdachte voorkomen. We zorgen

ervoor dat er geen brieven van het OM

verstuurd worden op bijzondere dagen

of belangrijke familiegebeurtenissen.

Laatst had ik nog een jonge vrouw

aan de telefoon die verongelijkt was

dat op de sterfdag van haar moeder,

slachtoffer van een misdaad, een brief

van het OM op de mat viel. Het feit had

zich 22 jaar geleden voorgedaan. Je kunt

dus niet alert genoeg zijn.”

Aanspreekpunt
Zaakscoördinatoren houden slachtoffers

en nabestaanden op de hoogte van de

rechtsgang.

Bianca: “We overleggen bijvoorbeeld

wanneer het juiste moment is

aangebroken om de eerste brief aan

nabestaanden te sturen met de uitleg

dat ze recht hebben op spreekrecht,

of dat ze kunnen voegen. In het

geval van de familie Peters stuurde

zaakscoördinatie alles rechtstreeks naar

hun advocaat. Onnodig om de familie

zelf daarmee te belasten. In feite gaat

een strafzaak ook over het slachtoffer.

In dit geval over het verlies van een

dochter. Dat geeft de nabestaanden

rechten. Niet alles draait meer om de

verdachte.”

Uiteraard zorgen zaakscoördinatoren

dat alle relevante stukken, waaronder

vorderingen van slachtoffers, bij alle

betrokken partijen terechtkomen.

Er is ook een lijntje met het

Schadefonds, het CJIB en met het

informatiepunt detentieverloop.

“Voor alle ketenpartners ben je het

aanspreekpunt.” Zaakscoördinatoren

informeren de familie als er

persberichten uitgaan, voorkomen

zittingen rond gevoelige data, zoals

de verjaardagen of de dag waarop

iemand is omgekomen. Ze organiseren

slachtoffergesprekken met de officier.

Bianca: “Voor alle (pro forma)zittingen

voor de Mariska Peters-zaak regelde

ik gesprekken met de zaaksofficier,

familierechercheur, casemanager,

advocaat en de nabestaanden. In

deze zaak waren niet alleen de

vader, moeder, en Mariska’s broer

nabestaanden, maar ook de broers en

zussen van de verdachte behoorden

tot de direct betrokkenen. De officier

informeerde de familie zaakinhoudelijk

en bereidde de familie hierop voor.

Als zaakscoördinator overleg ik met

de familie hoe de praktische en

organisatorische gang van zaken die dag

gaat lopen. Er werd een opvangruimte

voor en na de zitting geregeld. En

er vond afstemming plaats met de

Maximale doen
voor slachtoffers

“Zaakscoördinatoren zijn een

belangrijke schakel tussen ons en

het slachtoffer. Zij staan direct in

verbinding met de benadeelde. Ze

houden de lijnen kort. Zij dragen bij

aan het feit dat het OM het

maximale doet voor het slachtoffer.

Wanneer je in een complexe wereld

staat, is het belangrijk om een team

om je heen te hebben. Iedereen kan

zich dan concentreren op de

verschillende aspecten van een

strafzaak. De officier van justitie

zorgt ervoor dat een zaak de

inhoudelijke behandeling krijgt die

het verdient. Hij heeft zijn handen

vol om dat proces in al zijn

ingewikkeldheid tot een goed einde

te brengen. Zijn verantwoordelijk-

heid is ook aandacht te hebben voor

de slachtofferpositie. De zaakscoör-

dinator pakt, als vertegenwoordiger

van het OM, die verbindende rol.

Dat scheelt de officier een hele

hoop werk. Je ziet in toenemende

mate dat het in een enorme

behoefte voorziet. De functie heeft

in een relatief korte tijd een sterke

groei doorgemaakt. Het is zonne-

klaar een belangrijk fenomeen.

Degene die in de concrete zaak met

een zaakcoördinator te maken

hebben gehad merken wat een

belangrijk werk ze doen.”

Herman Bolhaar,

procureur-generaal

Zaakscoördinator

282016  Opportuun nr. 3

t

https://www.om.nl/vaste-onderdelen/zoeken/@88342/schakel-tussen/

familierechercheur van de politie en

de casemanager van Slachtofferhulp

Nederland.”

Grote impact
Bianca Muys is niet per se aanwezig

tijdens de zitting, maar in het proces

tegen de oom van Mariska Peters zat

Bianca wél altijd in de rechtszaal.

Muys: “Het was een zaak met een

grote maatschappelijke impact. Van

te voren hadden we overleg met de

verschillende afdelingen binnen de

rechtbank, communicatie, facilitaire

dienst, bode/zittingszalenplanning,

parketpolitie en beveiliging. Samen

hebben wij een zittingsplan opgesteld.

Waren er voldoende computers en tv-

camera’s beschikbaar in de rechtszaal?

Was er genoeg capaciteit voor een grote

opkomst? Was er voldoende beveiliging?

Waar konden de nabestaanden zitten en

hoe werd de pers opgesteld?”

“De familie had al genoeg aan deze dag.

Wij zorgden voor alles eromheen. We

konden rust waarborgen als de familie,

weg van de pers, een broodje wilde eten

of even een sigaretje wilde roken.”

“Vóór de inhoudelijke behandeling

had de zaaksofficier nog apart met de

familie gesproken. De vader van Mariska

zou voor het eerst na de arrestatie zijn

broer weer zien. De officier vertelde dat

emoties mochten, maar dat die niet zo

hoog konden oplopen dat de zaak uit de

hand zou lopen.”

“Toen de verdachte de rechtszaal werd

binnengebracht ontstond er, zoals

verwacht, commotie op de tribune. De

voorzitter zei: ‘ik begrijp uw emoties,

maar we moeten met elkaar deze

moeilijke dag doorkomen.’”

Bianca: “Daarna konden we gewoon

verder. Dat was prachtig gedaan.”

Omdat Mariska’s vader gebruik wilde

maken van zijn spreekrecht liep

Bianca met hem mee vanachter het

veiligheidsglas de zittingszaal in. Hij had

het zichtbaar moeilijk. Om hem moed

in te spreken zei Bianca, met de vuist

bonzend op haar hart: ‘Je weet waar

je het voor doet, voor Mariska, voor je

dochter.’ Toen is hij opgestaan, achter

zijn broer langsgelopen, aarzelde even

tot hij zijn emoties weer onder controle

had en liep toen door om de rechtbank

toe te spreken. Ik was oprecht trots. Dat

hij zo sterk was.”

Empathie
Voordat Bianca Muys bij het OM kwam

werken was ze werkzaam bij de politie,

in de basispolitiezorg, de meldkamer

en was ze ook wijkagent. In die laatste

functie is ze bij veel Arnhemse families

thuis geweest. “Je moet empathie

hebben.” Ook als medewerkster bij het

Slachtofferloket heeft ze veel ervaring

opgedaan. Dat soms compassie op de

proef wordt gesteld weet ze ook. “We

hadden een brief gestuurd naar een

nabestaande waar de zinsnede instond

dat haar zoon betrokken was geweest

bij een verkeersongeluk. De moeder

reageerde furieus: Haar zoon was niet

betrokken geweest, maar vermoord!

Brieven van het OM worden woord

voor woord gespeld. Daar moeten we

rekening mee houden.”

Bij alle arrondissementsparketten en

het Ressortsparket werken sinds 2011

zaakscoördinatoren. Bij het ene parket

zijn ze aangesloten bij het slachtof-

ferloket, bij andere ondergebracht bij

de afdeling Onderzoeken, waardoor

ze dichter bij het werk van de officier

staan. Zaakscoördinatie is in Oost-Ne-

derland, net als het slachtofferloket,

ondergebracht bij de afdeling Adminis-

tratie. In het begin werden zaakscoör-

dinatoren alleen ingezet bij complexe

zaken. Maar tegenwoordig gaat het om

veel meer dan dat. Om zedenzaken,

mensenhandel, verkeersongelukken

met dodelijke afloop. Om zaken met

grote maatschappelijke impact, zoals bij

de reeks woninginbraken in Culemborg

van een paar jaar geleden of insluipin-

gen in een bejaardencomplex waarbij

tachtig slachtoffers te betreuren waren.

Bianca: “Toen de rechtbank uitgebreid

inging op het vonnis tegen de oom

van Mariska, dat ze levenslang

had overwogen, het gedrag en het

zwijgen van de verdachte ernstig had

aangerekend en tot een straf kwam

van twintig jaar met TBS, was er een

enorme ontlading. Ook bij mij sprongen

de tranen in mijn ogen. Ik was oprecht

blij voor de familie.”

Zaakscoördinatoren zijn geen

emotionele ondersteuners of

psychische of sociale hulpverleners.

Daarvoor zijn de casemanagers bij het

Slachtofferhulp Nederland.

Bianca Muys: “Je hebt de coördinatie

van een rechtszaak in handen. Wij zijn

zaaksgericht, maar dat betekent niet

dat we geen oprechte emoties mogen

tonen.” n

2016  Opportuun nr. 3

Zaakscoördinator

29

“Niet alles draait meer
om de verdachte”

u

https://www.om.nl/vaste-onderdelen/zoeken/@88342/schakel-tussen/

1 Een telefoontje van het OM. Een man wordt
verdacht van misbruik. De zaakcoördinator wil

overleg over hoe we ongewenste confrontaties voor,
tijdens en na de zitting kunnen voorkomen.
De man wordt verdacht van het misbruik van verschillende

kinderen. Binnenkort is een inhoudelijke zitting. Rondom

de zaak heerst veel maatschappelijke onrust. Slachtoffers

willen niet in dezelfde ruimte zijn met de verdachte.

Ook willen niet alle ouders en slachtoffers met elkaar

geconfronteerd worden. Daar houden wij als casemanagers

altijd rekening mee; bij zedenzaken ligt dat extra gevoelig.

Zeker wanneer het een zaak is waar landelijk media-

aandacht voor is. Dan willen we ook confrontaties met de

pers voorkomen.

Als casemanager ben je een belangrijk contactpersoon voor

slachtoffers en nabestaanden. Ook heb je veel contact met

politie en met het OM. In sommige zaken spreek je elkaar

bijna dagelijks. Hoe we vanuit Slachtofferhulp Nederland

samenwerken met onze ketenpartners is vastgelegd in het

protocol ‘Maatwerk’. Daar staat in welke informatie we wel

en niet delen, hoe we omgaan met geheimhouding en wie

verantwoordelijk is voor allerlei procedures.

Met de zaakscoördinator bespreek ik de indeling van de

zittingszaal, wie op welke plek kan gaan zitten en welke

ruimten er beschikbaar zijn tijdens een schorsing. Op die

manier zijn er zo min mogelijk confrontaties.

2 Mijn collega van het Casemanagement
Aanmeldpunt belt. Of ik ruimte heb voor een

nieuwe zaak.
Bij het Casemanagement Aanmeldpunt (CMA) van

Slachtofferhulp Nederland komen verzoeken binnen van de

politie, zaakscoördinatoren van het OM en collega’s. Het CMA

bekijkt of een zaak bij een casemanager thuishoort of door

de reguliere dienstverlening wordt opgepakt. Nabestaanden

van slachtoffers van moord en doodslag en slachtoffers van

Tijs Veen werkt als casemanager bij Slachtofferhulp Nederland.

In totaal werken 35 casemanagers bij de organisatie. De

casemanagers bieden intensieve ondersteuning aan nabestaanden

van moord en doodslag en aan slachtoffers van ernstige gewelds-

en zedendelicten. Ze ondersteunen bij praktische, emotionele en

juridische zaken. Welke vragen kwamen onlangs bij Tijs binnen?

5
telefoontjes aan
Tijs Veen

Trrring

302016  Opportuun nr. 3

Tekst: Tijs Veen

Foto: Marianne de Jong

t

https://www.slachtofferhulp.nl/

ernstige gewelds- en zedendelicten worden vrijwel altijd

ondersteund door een casemanager.

In deze zaak gaat het om een onverzekerde ZZP-er die

tijdens het uitgaan met een glas in zijn gezicht is geslagen.

Daardoor verloor hij het zicht van een oog. De man ligt in het

ziekenhuis. De komende zes weken komt nog loon binnen,

maar daarna heeft hij geen inkomsten meer. Zijn vrouw

zorgt voor de kinderen en heeft geen betaald werk. Het gezin

heeft hulp nodig om de gebeurtenis te verwerken. Daarnaast

vragen juridische procedures en het ontbreken van inkomen

aandacht.

Ik zeg tegen mijn collega dat ik nog ruimte heb en maak

direct een afspraak om langs te gaan in het ziekenhuis. Een

aantal afspraken verder is er resultaat geboekt. Er is een

uitkering aangevraagd bij de gemeente en een versnelde

uitkering van het Schadefonds Geweldsmisdrijven. Een

financiële coach helpt het gezin het resterende budget zo

goed mogelijk te besteden en een letselschadeadvocaat

probeert de schade te verhalen op de dader. Het geeft het

gezin weer rust op financieel gebied.

3 Een collega belt ’s avonds laat om ‘stoom af te
blazen’. Ze heeft net een heftige intake achter

de rug.
Iets na negen uur gaat mijn privé-mobiel. Een collega moet

haar verhaal kwijt. Ze heeft zojuist een intake gehad met een

gescheiden vrouw. De vrouw vertelde dat haar ex-partner eerst

hun twee kinderen heeft omgebracht en daarna zichzelf.

Casemanager zijn bij Slachtofferhulp Nederland is een

solistische baan. Je werkt vaak buiten kantoortijden en je

komt in gezinnen, families of vriendengroepen waarin iets

vreselijks is gebeurd. Het maakt niet uit hoeveel ervaring

je hebt, hoe vaak je het meemaakt en hoe professioneel je

je opstelt; je bent en blijft een mens met emoties. Het is

onvermijdelijk dat sommige zaken je raken. Soms is het

nodig even stoom af te blazen. Thuis kan dat niet altijd. Dan

is het fijn om met iemand te sparren uit je werkveld. Vanuit

de organisatie is er werkbegeleiding en intervisie, maar

soms wil je gewoon even je verhaal kwijt.

Ik luister naar mijn collega. Ik erken haar beleving, en

spreek met haar over hoe heftig de gebeurtenis is en wat

dat met ons als mens doet. Daarna praten we nog even over

dagelijkse dingen, over hoe het thuis gaat en hoe het met de

kinderen is. Na een half uurtje hangen we op.

4 De advocaat van een slachtoffer belt. Of we
kunnen overleggen over het spreekrecht van

een gezamenlijke cliënt.

In sommige gevallen hebben slachtoffers en nabestaanden

recht op gefinancierde rechtsbijstand van een

slachtofferadvocaat. Dit is vrijwel altijd het geval bij de

zaken waar je als casemanager bij betrokken bent. Het

is belangrijk dat goede werkafspraken worden gemaakt.

Zo regelt de advocaat vaak de vordering benadeelde

partij en gaat hij, net als de casemanager, mee naar de

inhoudelijke rechtszaak. De medewerker van Slachtofferhulp

Nederland is meestal verantwoordelijk voor de schriftelijke

slachtofferverklaring of het spreekrecht. Hij of zij informeert

het slachtoffer over de mogelijkheden en kan, als dat

gewenst is, de verklaring namens het slachtoffer oplezen.

Zo gaat het in deze zaak ook. Alleen wil het slachtoffer het

woord overlaten aan zijn advocaat. Een juridisch medewerker

van Slachtofferhulp Nederland stelt de verklaring met het

slachtoffer op.

Ik spreek met de advocaat af dat de slachtofferverklaring

niet vooraf in het dossier komt. De verdachte, de advocaat

van de verdachte en de rechters kunnen zich dan niet

wapenen tegen wat er gezegd gaat worden. Op deze manier

hebben de woorden van het slachtoffer de meeste impact.

5 Een telefoontje van de moeder van een van de
omgekomen slachtoffers met vlucht MH17.

Of ik de fotoschouw met haar wil voorbereiden.
Na de ramp met vlucht MH17 zijn veel nabestaanden op

praktisch en emotioneel gebied ondersteund door een

casemanager. De stoffelijke resten van hun dierbaren na de

crash hebben de meeste nabestaanden niet gezien. De kisten

zijn ongeopend begraven of gecremeerd. Er zijn wel foto’s

gemaakt van de rampplek en van de slachtoffers. Soms

geven de foto’s een globaal beeld, soms meer gedetailleerd.

Confronterend zijn de foto’s allemaal. Een van de taken van

een casemanager is het begeleiden van een fotoschouw.

Een fotoschouw is het onder begeleiding bekijken van

de foto’s van stoffelijke resten. Dit kan bijdragen aan het

verwerkingsproces.

Ik heb al een voorbereidend gesprek gehad met de moeder.

Ze vraagt me nu of ik een voorschouw met haar wil doen.

Vooraf bekijk ik de foto’s van haar omgekomen zoon met

de forensisch expert van de politie. Ik maak uitgebreide

aantekeningen. Vervolgens bespreek ik met de familie welke

foto’s ze willen zien en welke niet en bereid ik ze voor op de

daadwerkelijke fotoschouw. Het bekijken van de foto’s is vaak

erg heftig en emotioneel. Ook als hulpverlener raakt het mij.

Maar ik weet wat het nabestaanden kan opleveren en weet

dus waar ik het voor doe. Tot nu toe hebben nabestaanden

van ongeveer zestig MH17 slachtoffers de foto’s van hun

dierbare bekeken. n

2016  Opportuun nr. 3

Trrring

31

u

https://www.slachtofferhulp.nl/

Tekst: Thea van der Geest

Foto: Roel Dijkstra Fotografie

Gert van der Zee, chef parketpolitie Rotterdam

Rechtszalen
beveiligen
“De parketpolitie hoort dag in dag uit enorm veel ellende:

verkrachting, geweldsmisdrijven, verkeersongelukken

met dodelijke afloop. Soms zie je nabestaanden met de

dood nog in hun ogen.”

Gert van der Zee, chef parketpolitie, kan zich dat ook

herinneren. De pijn van de ouders die hun 20-jarige zoon

bij een aanrijding waren verloren.

“Dat beeld blijft wel even op je netvlies staan.”

Elke dag wordt personeel van de parketpolitie gebriefd.

De bodedienst is daarbij om bijzonderheden over en weer

te delen. Het OM weet van te voren of partijen elkaar naar

het leven staan.

“Op dat gebied zou de samenwerking meer

vanzelfsprekend moeten zijn. Informatie bereikt ons af

en toe te laat. Soms lopen gemoederen in de rechtszaal

hoog op, zonder dat we daar op voorbereid zijn. Wij zorgen

ervoor dat we partijen uit elkaar houden.”

Dagelijks zorgt de parketpolitie in Rotterdam voor zo’n

zestig gedetineerden die naar en van de rechtbank

worden vervoerd, in het cellencomplex verblijven en voor

de rechter staan. Dat is een heel proces van planning,

administratie, transport en beveiliging.

“Wij zorgen ook voor toegangscontrole in het

zalencomplex, assisteren met transport bij

voetbalwedstrijden, oud en nieuw-regelingen en

festivals in de stad. De naam parketpolitie gaat sinds

de reorganisatie dan ook officieel door onder de naam

‘Arrestantentaken locatie rechtbank’.”

Van der Zee: “De beveiliging, het transport, het verzorgen

van arrestanten en de coördinatie van executiezaken

zijn de core business van de parketpolitie. Daarbij zijn

rechtbank, OM en parketpolitie op elkaar aangewezen.” n

OMgeving

t

	Knop 24:
	Knop 23:
	Knop 16:
	Knop 17:
	Knop 13:
	Off
	Off
	Pagina 72: Off
	Pagina 93: Off
	Pagina 164: Off
	Pagina 305: Off
	Pagina 326: Off

	Knop 12:
	Knop 15:
	Off
	Off
	Pagina 102: Off
	Pagina 123: Off
	Pagina 144: Off
	Pagina 175: Off
	Pagina 196: Off
	Pagina 237: Off
	Pagina 258: Off
	Pagina 279: Off
	Pagina 2910: Off

	Knop 14:
	Off
	Off
	Pagina 112: Off
	Pagina 133: Off
	Pagina 164: Off
	Pagina 185: Off
	Pagina 206: Off
	Pagina 227: Off
	Pagina 248: Off
	Pagina 269: Off
	Pagina 2810: Off

	Knop 10:
	Pagina 6: Off
	Pagina 81: Off
	Pagina 162: Off
	Pagina 303: Off
	Pagina 324: Off

	Knop 12:
	Pagina 6: Off
	Pagina 81: Off
	Pagina 152: Off
	Pagina 173: Off
	Pagina 214: Off
	Pagina 315: Off

	Knop 6:
	Pagina 6: Off
	Pagina 81: Off
	Pagina 102: Off
	Pagina 123: Off
	Pagina 144: Off

	Knop 11:
	Pagina 7: Off
	Pagina 91: Off
	Pagina 152: Off
	Pagina 173: Off
	Pagina 214: Off
	Pagina 315: Off

	Knop 8:
	Pagina 7: Off
	Pagina 91: Off
	Pagina 112: Off
	Pagina 133: Off

	Knop 7:
	Pagina 10: Off
	Pagina 121: Off
	Pagina 142: Off

	Knop 9:
	Pagina 11: Off
	Pagina 131: Off

	Knop 17:
	Pagina 18: Off
	Pagina 201: Off
	Pagina 222: Off
	Pagina 243: Off
	Pagina 264: Off
	Pagina 285: Off
	Pagina 316: Off

	Knop 18:
	Pagina 18: Off
	Pagina 201: Off
	Pagina 222: Off
	Pagina 243: Off
	Pagina 264: Off
	Pagina 285: Off

	Knop 16:
	Pagina 19: Off
	Pagina 231: Off
	Pagina 252: Off
	Pagina 273: Off
	Pagina 294: Off
	Pagina 305: Off

	Knop 19:
	Pagina 19: Off
	Pagina 231: Off
	Pagina 252: Off
	Pagina 273: Off
	Pagina 294: Off

	ZSM:
	ZC:
	TT:
	p03:
	p4:
	p6:
	p10:
	p15:
	p16:
	p21:
	p30:
	p32:
	home:

