

	
	
	
Klachten	tegen	niet‐vervolging	(artikel	12	Sv‐procedure)	

Doorlooptijden,	instroom,	verwachtingen	van	klagers	en	het	belang	van	
procedurele	rechtvaardigheid	

Leonie van Lent

Miranda M. Boone

Kees van den Bos

m.m.v. Lisa F.M. Ansems, Stefan A. Lipman, Lisanne Versteegt

Montaigne Centrum

Onderzoekscentrum voor Rechtspleging en Conflictoplossing

Universiteit Utrecht

augustus	2016	
	
	
	
	
	
Correspondentie:	
Wat	 betreft	 de	 overkoepelende	 conclusies	 en	 het	 kwalitatieve	 onderzoek:	 Leonie	 van	 Lent	
(L.vanLent@uu.nl)	 of	 Miranda	 Boone	 (M.M.Boone@uu.nl).	 Wat	 betreft	 het	 kwantitatieve	
onderzoek:	Kees	van	den	Bos	(k.vandenbos@uu.nl).

2

Voorwoord

Dit onderzoek is uitgevoerd in opdracht van het Wetenschappelijk Onderzoek‐ en Documen‐

tatiecentrum (WODC) van het ministerie van Veiligheid en Justitie in de periode juli 2014 tot

juli 2016. Graag willen wij de leden van de begeleidingscommissie, prof. dr. Erik van Dijk

(voorzitter), mr. Margaret Abels, mr. dr. Bas van der Leij (WODC), mr. drs. Erik Schreijen en

mr. Rosalinde Hoorweg, bedanken voor hun blijvende aandacht, kritische lezing, hun inbreng

en suggesties.

 Zeer veel dank zijn wij verschuldigd aan de vele respondenten die wij in de loop van dit

onderzoek hebben gesproken. De ervaringen en opvattingen van raadsheren, advocaten‐

generaal, officieren van justitie, gerechts‐ en parketsecretarissen, administratief mede‐

werkers, raadslieden en beleidsmedewerkers met en over de artikel 12 Sv‐procedure in de

praktijk, vormen een schat aan bijzonder belangwekkende informatie en inzichten, die zijn

neergeslagen in deelrapport I.

 De Raad voor de Rechtspraak en de gerechtshoven danken wij voor hun toestemming

voor het toezenden van vragenlijsten aan artikel 12 Sv‐klagers. Onze contactpersonen bij de

gerechtshoven en de griffiemedewerkers danken wij voor hun medewerking aan het toezen‐

den van vragenlijsten aan indieners van een klaagschrift; aldus hebben wij het kwantitatieve

onderzoek (deelrapport II) kunnen uitvoeren met volledige inachtneming van de privacy van

artikel 12 Sv‐klagers. Heel veel dank gaat vervolgens uit naar de vele respondenten die de

moeite hebben genomen de toegestuurde vragenlijsten in te vullen en daarin vaak verder

inzicht te verschaffen in de aard van hun klacht en het verloop van hun procedure.

 Bijzonder erkentelijk zijn wij ten slotte de mensen die wij hebben mogen interviewen

over hun artikel 12 Sv‐klacht en procedure. Hun persoonlijke verhalen, samengevat in bijlage

IV, zijn van grote waarde geweest. Zij hebben duidelijk gemaakt welke variëteit aan gevallen

en mensen verwikkeld zijn in een artikel 12 Sv‐procedure, maar ook welke emotionele

impact de gang van zaken in en rondom de procedure op de betrokken mensen heeft.

Utrecht, augustus 2016

Leonie van Lent

Miranda Boone

Kees van den Bos

3

Inhoudsopgave

Samenvatting ... 7

Executive summary .. 15

Inleiding.. 23

HOOFDSTUK 1: ACHTERGROND EN DOEL VAN HET ONDERZOEK ... 24

1.1 Korte duiding van artikel 12 Sv .. 24

1.2 Korte beschrijving van de artikel 12 Sv‐procedure .. 25

1.3 Wetenschappelijke en politieke discussie ... 27

1.4 Reactie van de minister en genoemde maatregelen ... 29

1.5 Doel en opzet van het onderzoek .. 31

HOOFDSTUK 2: OPZET EN UITVOERING VAN HET ONDERZOEK .. 32

2.1 Probleemstelling en onderzoeksvragen .. 32

2.2 Opzet van het onderzoek ... 32

2.2.1 Deelonderzoek I (onderzoeksvraag 1‐7) ... 33

2.2.2 Kwantitatief deelonderzoek II (onderzoeksvraag 7‐11) ... 35

2.3 Procedurele rechtvaardigheid als theoretisch kader .. 36

Deelrapport I: De artikel 12 Sv‐procedure in theorie en praktijk .. 41

HOOFDSTUK 3: DE ARTIKEL 12 SV‐PROCEDURE: RATIO, BELANGEN EN ONTWIKKELINGEN .. 42

3.1 Korte wetsgeschiedenis ... 42

3.2 Verschuivende doelstelling .. 45

3.3 De respondenten over het belang van de procedure ... 49

HOOFDSTUK 4: DOORLOOPTIJDEN .. 54

4.1 Inleiding .. 54

4.2 Cijfers (2005‐2015) ... 54

4.3 Problematisering .. 56

4.4 Oorzaken .. 58

4.4.1 Een procedure over vier schijven .. 58

4.4.2 Bezuinigingen, capaciteit en prioritering ... 61

4.4.3 Weinig besef van belang en gebrek aan eigenaarschap ... 64

4.4.4 Oorzaken gelegen in de (diverse) aard van de zaken .. 66

4.5 Maatregelen voor doorlooptijden, achtergrond en effectiviteit................................... 67

4

4.5.1 Centrale termijnstelling en maatregelen ... 67

4.5.2 Termijnen .. 67

4.5.3 Maatregelen genoemd door de minister in brief 22 oktober 2009 68

4.5.4 Overige maatregelen .. 72

4.5.5 Gewenste wetswijzigingen en (nog) niet uitgevoerde ideeën 79

4.6 Tussenconclusie ... 82

HOOFDSTUK 5: INSTROOM .. 93

5.1 Inleiding .. 93

5.2 Instroomcijfers (2005‐2015) .. 93

5.3 Problematisering .. 94

5.4 Oorzaken toenemende instroom .. 95

5.4.1 Maatschappelijke oorzaken ... 95

5.4.2 Inhoud van sepotbrieven ... 96

5.4.3 Ontwikkelingen bij het OM .. 98

5.4.4 Inzage stukken .. 100

5.4.5 VOG ... 102

5.5 Maatregelen gericht op reductie instroom ... 102

5.5.1 Maatregel genoemd door de minister in brief van 22 oktober 2009:

 motiveringsplicht in de Aanwijzing slachtofferzorg 2011 ... 102

5.5.2 Overige maatregelen ... 107

5.5.3 Gewenste wetswijzigingen en (nog) niet uitgevoerde ideeën 109

5.6 Tussenconclusie ... 113

Deelrapport II: Reacties van klagers ... 118

HOOFDSTUK 6: METING T0 – BIJ AANVANG ARTIKEL 12 SV‐PROCEDURE 119

6.1 Procedure T0 .. 119

6.2 Beschrijving steekproef T0 ... 120

6.2.1 Persoonlijke gegevens ... 120

6.2.2 Gegevens met betrekking tot de klacht ... 121

6.2.3 Gegevens met betrekking tot de beklagprocedure ... 122

6.3 Verwachtingen over het indienen van een klacht tegen niet‐vervolging 123

6.4 Motieven voor klagen tegen niet‐vervolging .. 125

6.4.1 Algemene rechtvaardigheid .. 125

6.4.2 Procedurele rechtvaardigheid .. 126

6.4.3 Uitkomstrechtvaardigheid ... 128

6.4.4 Uitkomstgunstigheid .. 129

6.5 Informatievoorziening ... 130

6.6 Ervaringen van rechtzoekenden met strafrechtelijke instanties 132

5

6.6.1 Openbaar Ministerie .. 132

6.6.2 Nederlandse rechters .. 133

6.6.3 Nederlandse strafrechtssysteem ... 135

HOOFDSTUK 7: METING T1 – 8 MAANDEN NA STARTEN ART. 12 SV‐PROCEDURE 137

7.1 Procedure T1 .. 137

7.2 Beschrijving steekproef .. 138

7.2.1 Persoonlijke gegevens ... 138

7.2.2 Gegevens met betrekking tot de toestand van de klacht ... 140

7.3 Beoordeling van de behandeling van de klacht ... 141

7.4 Beoordeling van de zitting ... 143

7.5 Beoordeling van de beslissing van het gerechtshof .. 145

7.6 Verwachtingen over het indienen van een klacht tegen niet‐vervolging 147

7.7 Motieven voor klagen tegen niet‐vervolging .. 149

7.7.1 Algemene rechtvaardigheid ... 149

7.7.2 Procedurele rechtvaardigheid ... 150

7.7.3 Uitkomstrechtvaardigheid ... 151

7.7.4 Uitkomstgunstigheid .. 152

7.8 Ervaringen van rechtzoekenden met strafrechtelijke instanties 152

7.8.1 Openbaar Ministerie .. 153

7.8.2 Nederlandse rechters .. 154

7.8.3 Nederlandse strafrechtssysteem ... 156

HOOFDSTUK 8: TOETSENDE STATISTISCHE ANALYSES ... 158

8.1 Het belang van ervaren procedurele rechtvaardigheid .. 158

8.1.1 Constructie schaalscores .. 158

8.1.2 Correlatie analyses ... 159

8.1.3 Unieke bijdrage verschillende vormen van rechtvaardigheid 160

8.1.4 Effect van procedurele rechtvaardigheid op toegekende rapportcijfers 161

8.1.5 Effect procedurele rechtvaardigheid controlerend voor cijfers T0 163

8.1.6 Effect procedurele rechtvaardigheid controlerend voor verwachtingen bij T0 164

8.2 Het belang van zitting en beslissing ... 164

8.2.1 Wel/niet zitting .. 164

8.2.2 Wel/geen beslissing ontvangen ... 165

8.3 Vergelijking T0 en T1 .. 166

Conclusies en integratie deelrapporten ... 167

CONCLUSIES DEELRAPPORT I ... 168

CONCLUSIES DEELRAPPORT II .. 175

 Steekproef .. 175

6

 Verwachtingen ... 176

 Ervaring van procedurele rechtvaardigheid .. 178

 Tot slot ... 180

OVERKOEPELENDE CONCLUSIES DEELRAPPORTEN I EN II ... 181

Bijlagen .. 185

Bijlage I: Samenstelling van de begeleidingscommissie .. 186

Bijlage II: Overzicht (professioneel betrokken) respondenten deelrapport I 187

Bijlage III: Topics en vragen interviews met respondenten van de artikel 12 Sv‐kamers 188

Bijlage IV: Interviews met klagers .. 192

7

Samenvatting

In artikel 12 Wetboek van Strafvordering (hierna: Sv) is geregeld dat een rechtstreeks

belanghebbende schriftelijk beklag kan doen bij het gerechtshof tegen (het achterwege laten

van) een beslissing tot niet‐vervolging, niet verder vervolgen of het vervolgen door een

strafbeschikking. De rechtstreeks belanghebbende kan zo bereiken dat de strafzaak alsnog

aan de strafrechter wordt voorgelegd. De artikel 12 Sv‐procedure is het enige mechanisme

van controle op en eventuele correctie van de beslissing van het Openbaar Ministerie om

individuele strafzaken niet voor de strafrechter te brengen. Er zijn twee ingangseisen voor de

behandeling van het beklag door het gerechtshof: (a) het beklag kan alleen worden ingesteld

door een ‘rechtstreeks belanghebbende’ en (b) er moet sprake zijn van niet of niet verder

vervolgen van een strafbaar feit of van een uitvaardiging van een strafbeschikking. Na

ontvangst van het klaagschrift wordt aan de klager een schriftelijke bevestiging daarvan

gestuurd, en wordt besloten of er een zitting zal plaatsvinden om de klacht te bespreken.

Oordeelt het gerechtshof het beklag ontvankelijk, dan dient het gerechtshof zich te buigen

over de hoofdvraag: dient (verdere) vervolging (voor de strafrechter) plaats te vinden?

Daarin spelen dan ook zowel de haalbaarheidsvraag als de opportuniteitsvraag een rol. Als

het gerechtshof de klacht kennelijk niet‐ontvankelijk of kennelijk ongegrond oordeelt, dan

kan het ‘zonder nader onderzoek’ de klager niet‐ontvankelijk of het beklag ongegrond ver‐

klaren. De regeling van artikel 12 Sv staat al geruime tijd ter discussie. Het belangrijkste punt

van kritiek waarop dit onderzoek zich richt, betreft de (te) lange doorlooptijden. Een ander

punt van kritiek is de toename in het aantal artikel 12 Sv‐zaken. Voorts is door de minister

van Justitie in 2009 een aantal maatregelen aangekondigd (zie 1.4) om deze problematiek

aan te pakken.

 Het voorliggende rapport bestaat uit twee deelrapporten. In het eerste deelrapport

wordt verslag gedaan van het kwalitatieve onderzoek naar de maatregelen die zijn genomen

om de doorlooptijd van artikel 12 Sv‐procedures te verkorten, dan wel artikel 12 Sv‐klachten

te voorkomen, alsmede wat de beoogde en wat de feitelijke werking is (geweest) van de

genomen maatregelen. Ten tweede zijn door middel van kwantitatief onderzoek de

verwachtingen van burgers die een artikel 12 Sv‐klacht indienen nagegaan alsmede de

ervaringen van klagers in de artikel 12 Sv‐procedure. Een belangrijk uitgangspunt van het

hier gepresenteerde onderzoeksproject is dat het vertrouwen van burgers in de overheid

significant toeneemt wanneer burgers ervaren dat zij door de overheid op een rechtvaardige

manier behandeld worden. In dit onderzoek gaat onze aandacht uit naar de vraag hoe eerlijk

en rechtvaardig burgers die slachtoffer of anderszins rechtstreeks belanghebbende zijn, zich

behandeld en bejegend voelen door de overheid, in dit geval de politie, het OM en het

gerechtshof. De mate waarin belanghebbenden oordelen dat zij gedurende de behandeling

van hun zaak op een eerlijke en rechtvaardige wijze zijn behandeld wordt in dit verslag

aangeduid met de ervaren procedurele rechtvaardigheid.

8

Deelrapport I

In het kwalitatieve onderzoek, zoals beschreven in deelrapport I, stond de volgende vraag

centraal: Welke maatregelen zijn sinds 2009 genomen gericht op het terugbrengen van de

doorlooptijden van beklagzaken en op het voorkómen van beklagzaken en wat is de beoogde

en de feitelijke werking van de genomen maatregelen? Om deze vraag te beantwoorden zijn

gesprekken gevoerd met personen werkzaam bij het ministerie voor Veiligheid en Justitie, de

Raad voor de Rechtspraak, het College van Procureurs‐Generaal, de gerechtshoven en het

Openbaar Ministerie (arrondissements‐ en ressortsparketten). Er zijn 22 interviews gehou‐

den met in totaal 31 personen.

 In hoofdstuk 3 is kort de wetsgeschiedenis van artikel 12 Sv beschreven en de

verschuivingen die zich in de loop der tijd hebben voorgedaan in de belangrijkste doelstelling

van de procedure. Waar de regeling oorspronkelijk vooral een publiek of algemeen doel

diende (de controle op de wijze waarop het OM zijn vervolgingsmonopolie en het opportu‐

niteitsbeginsel hanteert), staat nu het private of individuele belang van klager centraal.

Ondanks de beperkte toegang tot de beklagregeling waarvan de wetgever in 1985 uitging,

strekken de wijzigingen die de regeling sedertdien heeft ondergaan alle tot het verzekeren

voor de potentiële klagers van de mogelijkheden van beklag ex artikel 12 Sv. Per 1 mei 2002

werd de procedure opengesteld voor gevallen waarin een kennisgeving van niet verdere

vervolging, een verklaring dat de zaak geëindigd is of een transactie was uitgegaan –

voorheen was dan beklag niet meer mogelijk. De Memorie van Toelichting noemt als belang‐

rijke reden voor deze wijziging de versterking van de rechtspositie van het slachtoffer en

andere rechtstreeks belanghebbenden. Uitgangspunt dient te zijn dat ‘het beklagrecht van

de rechtstreeks belanghebbende niet verloren moet kunnen gaan voordat hij bekend is

geworden met een beslissing die impliceert dat de verdachte niet wordt gedagvaard.’

Dezelfde gedachte ligt ook ten grondslag aan het openstellen van de artikel 12 Sv‐procedure

in de gevallen dat een zaak met een strafbeschikking wordt afgedaan (artikel 12k Sv).

Behalve door middel van literatuurstudie is de vraag naar de belangrijkste doelstellingen van

de artikel 12 Sv‐procedure ook beantwoord door deze in de interviews aan de orde te

stellen. De respondenten beschouwen de procedure als een noodzakelijke controle en

reflectie op het OM als organisatie met veel macht en als middel om een zeker evenwicht tot

stand te brengen tussen de bij de vervolgingsbeslissing betrokken belangen. De procedure is

volgens verschillende respondenten een middel tot vergroting van de acceptatie van de

overheid als beslisser en de legitimatie van de rechtsstaat, doordat burgers ervaren dat de

overheid niet ongecontroleerd beslissingen kan nemen in zaken die de belangen van burgers

raken, maar dat daar kritisch naar wordt gekeken. Meer in het bijzonder wordt door de OM‐

respondenten gewezen op de betekenis van de procedure voor de handhaving van het gezag

van het OM doordat door het OM verantwoording wordt afgelegd, tekst en uitleg wordt

gegeven over zijn beslissingen en deze vervolgens aan de toets der kritiek worden bloot‐

gesteld.

9

 De respondenten zijn echter in meerderheid van mening dat de erkenning van het belang

van slachtoffers steeds meer de benadering van de artikel 12 Sv‐procedure is gaan bepalen.

Zowel de respondenten werkzaam bij het OM als de respondenten bij de gerechtshoven

hechten veel waarde aan de procedure als forum voor klagers om hun belang bij vervolging

naar voren te brengen. Het belang van de procedure wordt voor de respondenten ook sterk

bepaald door het feit dat de beklagrechter ‘het laatste station’ is, dat mensen nergens

anders meer terecht kunnen met hun verhaal. Deze opvatting van de procedure vertaalt zich

in het feit dat het horen van de klager het kernpunt van de procedure wordt geacht en

beperkt gebruik wordt gemaakt van de wettelijke mogelijkheid om klachten schriftelijk te

beoordelen. Naast interviews met functionarissen die vanuit hun professie betrokken zijn bij

de artikel 12 Sv‐procedure, zijn ook vijftien interviews gehouden met personen die een

artikel 12 Sv‐procedure zijn gestart. De interviews met klagers laten zien dat zij sterk het

gevoel hebben dat hun verhaal en hun belang in het voortraject (politie en OM) te weinig

worden meegenomen, en dat zij niet of nauwelijks de gelegenheid krijgen hun verhaal te

doen (zie IV.1 Scooter op het schoolplein; IV.2 Winterbanden op velg; IV.3 anti‐kraak; IV.7

Gehavende erfenis; IV.10 Ontvreemde machines; IV.14 Verdwenen ledervoorraad); deze

interviews bevestigen in zoverre het standpunt van de professionele respondenten dat het

van groot belang is dat klagers hun verhaal uiteindelijk bij het gerechtshof kunnen doen.

In hoofdstuk 4 worden de maatregelen besproken die zijn geïnitieerd om de doorlooptijden

te bekorten en de wijze waarop deze worden uitgevoerd. De belangrijkste maatregel die in

de brief van 2009 door de minister werd genoemd was dat bij ontvangst en registratie van

de klacht onmiddellijk of spoedig daarna een zittingsdatum werd bepaald. Dit met het doel

druk uit te oefenen op het OM om tijdig de benodigde stukken aan te leveren. Andere

maatregelen die in die brief werden aangekondigd betroffen het direct verzoeken om een

verslag aan de AG en het monitoren van de tijdige aanlevering van ambtsberichten. Een

eerste bevinding is dat het merendeel van de maatregelen die destijds door de minister zijn

aangekondigd inderdaad zijn uitgevoerd. Daarbij moet worden aangetekend dat de

maatregelen die de minister heeft genoemd in de praktijk al werden gehanteerd, waardoor

er een niet al te groot effect van verwacht kon worden. Bovendien sorteren zij ook

ongewenste neveneffecten. Het uitoefenen van druk op het OM door direct een zittings‐

datum te bepalen, heeft meestal maar een eenmalig of kortdurend effect. De respondenten

van de gerechtshoven melden dat regelmatig zittingen aanstaande zijn, waarvoor nog geen

stukken zijn. Die zittingen moeten dan weer worden doorgeschoven.

 Daarnaast zijn op het niveau van de gerechtshoven tal van maatregelen ingezet die hetzij

beogen de eigen werkzaamheden in de zaak te versnellen, hetzij het OM (het ressortsparket

of via dit het arrondissementsparket) tot spoedige(r) afronding van de werkzaamheden aan

te zetten. Er wordt bijvoorbeeld geprobeerd de totstandkoming van een beschikking te

versnellen, er wordt gerappelleerd aan het ressortsparket of klachten worden al bij

binnenkomst gefilterd. Van de wettelijke mogelijkheid om zaken versneld af te doen (name‐

lijk door af te zien van het horen van klager) wordt echter betrekkelijk weinig gebruik‐

10

gemaakt vanwege de opvattingen van raadsheren over aard en doel van de procedure (zie

boven).

 Hoewel over de feitelijke werking van de maatregelen nauwelijks harde uitspraken

kunnen worden gedaan, lijkt wel geconstateerd te kunnen worden dat er een kloof gaapt

tussen de beoogde werking en de feitelijke werking ervan. Ondanks het nemen van

maatregelen die beogen de afwikkeling van artikel 12 Sv‐klachten te versnellen, zijn de

doorlooptijden over het geheel niet afgenomen in de jaren die zijn verstreken sinds de

minister in zijn brief van 22 oktober 2009 maatregelen aankondigde. Er is zelfs sprake van

oplopende doorlooptijden sinds de eerste beraming van 2011 aan de hand van de norm dat

85% van de zaken binnen zes maanden moet zijn afgewikkeld (53% in 2011, 46% in 2012,

34% in 2013, 35% in 2014 en 34% in 2015).

 De maatregelen waarvan de respondenten de indruk hebben dat deze vruchten afwerpen

(in het bijzonder de weekdienstconstructie op het ressortsparket die ten tijde van de

interviews gedurende ongeveer twee jaren bestond; het filteren en screenen en het in de

gaten houden door medewerkers van het gerechtshof van de binnenkomst van het ambts‐

bericht en het verslag van de advocaat‐generaal) hebben kennelijk geen significant effect op

het totaal van de vertraging. De inzet van sommige andere maatregelen die zijn uitgevoerd

ter bekorting van de doorlooptijden, zoals de Lean Six Sigma‐methode en het opzetten van

een competitie met trofee, is beperkt geweest tot een enkele geleding zodat effecten

daarvan op de totale doorlooptijden hoe dan ook niet hadden kunnen worden verwacht.

Bovendien melden de respondenten dat deze maatregelen slechts effect sorteren zolang

deze de aandacht van leidinggevenden en medewerkers bij de artikel 12 Sv‐procedure

houden.

 De belangrijkste conclusie wat betreft de afwijking van de feitelijke werking van de

beoogde werking is dat de maatregelen nauwelijks aansluiten op oorzaken van de vertraging

die de respondenten vermelden (4.4). De maatregelen bieden geen van alle een directe

oplossing voor het feit dat de artikel 12 Sv‐procedure over zoveel schijven gaat. Het feit dat

verschillende organisaties een achtereenvolgende taak hebben in de procedure wordt

beschouwd als de kernoorzaak van de lange doorlooptijden: men is van elkaar afhankelijk,

zit op elkaar te wachten. De consequenties daarvan worden uiteraard het meest gevoeld bij

de hoven, die het doel en het eindstation zijn van deze ‘loop’. Zij krijgen te maken met

geplande zittingen die niet gevuld kunnen worden omdat ambtsbericht en dus advies er nog

niet zijn, en zijn zodoende genoodzaakt tot schoksgewijs werken: zodra de parketten een

inhaalslag maken, ontstaat er een bombardement aan zaken die in de organisatie van het

gerechtshof terechtkomen. Alleen het door een aantal respondenten geopperde laten

vervallen van de rol van de AG (of de officier van justitie) pakt die oorzaak direct aan. Een

andere belangrijke oorzaak van de trage afhandeling is de lage prioritering van artikel 12 Sv

bij de ressortsparketten en de politie, en de frustratie die daar wordt gevoeld over het

moeten doen van ‘andermans werk.’ De enige maatregelen die ons ter ore zijn gekomen die

direct gericht waren op het bestrijden van de oorzaken van lage prioritering en gebrekkig

11

besef van het belang zijn de hiervoor genoemde toepassing van de Lean Six Sigma‐methode

en de competitie met bijbehorende trofee.

In hoofdstuk 5 zijn de maatregelen besproken die zijn genomen om klachten te voorkomen.

De destijds in 2009 door de minister aangekondigde maatregel, te weten het motiveren van

de schriftelijke sepotbeslissing en het aanbieden van de mogelijkheid van een sepotgesprek,

is slechts zeer beperkt doorgevoerd. Het aanbieden van een sepotgesprek in ernstiger zaken

lijkt overal te zijn ingevoerd. Ook wordt door de respondenten vermeld dat deze gesprekken

effect sorteren op het aantal artikel 12 Sv‐klachten. De sepotgesprekken – waar vaak ook

een raadsman bij is – hebben geregeld tot gevolg dat geen klacht wordt ingediend, doordat

adequate uitleg van de sepotbeslissing wordt gegeven, maar ook omdat het gesprek soms

aanleiding is tot heroverweging van het sepot.

 Een geheel ander beeld is ons geschetst van de motivering van schriftelijke sepotbeschik‐

kingen in ‘doorsnee’ zaken. In 5.5.1.3 is uiteengezet welke redenen voor de gebrekkige

implementatie van de motiveringsplicht worden aangedragen door de respondenten. Er

worden twee (samenhangende) redenen genoemd. In de eerste plaats wordt gewezen op

het feit dat de capaciteit bij het OM volstrekt ontoereikend is om in iedere individuele zaak

de gewenste motivering op te stellen. Daadwerkelijke uitleg vergt dat iemand met kennis

van de zaak een op het individuele geval toegesneden toelichting geeft; er is onvoldoende

capaciteit beschikbaar om de tijd in te zetten die, gelet op het aantal zaken waarin

sepotbeslissingen worden genomen, nodig is voor helder gemotiveerde sepotbrieven. De

door sommige respondenten wel degelijk belangrijk geachte investering in uitleg van sepot‐

beslissingen wordt – ook door hen – doorgaans niet gepleegd. Als reden wordt gewezen op

het klimaat binnen het OM waarin op afdoeningssnelheid en doorlooptijden wordt

aangestuurd. Er wordt geen capaciteit toegekend voor het voorkomen van artikel 12 Sv‐

klachten, maar wel voor de afwikkeling van deze klachten; de investering in het voorkomen

van klachten kost de persoon in kwestie tijd die afgaat van de tijd die er is voor werkzaam‐

heden waaraan wel prioriteit wordt toegekend en waarop hij of zij wel wordt afgerekend.

 Ten tweede worden sepotbrieven niet geschreven, maar automatisch gegenereerd. Deze

automatisering bestaat al vele jaren, en vindt haar oorsprong in de behoefte aan capaciteits‐

besparing: sepotbrieven gaan uit met beperkte tijdsinvestering door medewerkers op een

laag functieniveau zonder kennis van de zaak – zelfs een ‘virtueel parket’ stuurt sepotbrieven

uit. Volgens respondenten is het automatiseringssysteem als zodanig een beperking van de

mogelijkheden van een nadere uitleg van de sepotbeslissing, alsmede een bron van fouten in

de brieven. De ‘logistiek’ rondom de automatisch gegenereerde brieven wordt daarom als

zelfstandige bron van artikel 12 Sv‐klachten benoemd.

 De wijze waarop de schriftelijke motiveringsplicht uit de Aanwijzing slachtofferzorg 2011

is geïmplementeerd, heeft volgens respondenten echter juist klachten veroorzaakt: in het

bijzonder het – zonder verder uitleg – opnemen van de sepotgronden ‘onvoldoende bewijs’

of ‘medeschuld benadeelde’ wordt als zelfstandige aanleiding voor een artikel 12 Sv‐klacht

beschouwd. Het feit dat ingevolge de Aanwijzing in de sepotbrieven mededeling wordt

12

gedaan van de mogelijkheid een artikel 12 Sv‐klacht in te dienen wordt eveneens als oorzaak

van de toename van klachten benoemd. In het bijzonder op ZSM zouden de bovenge‐

noemde factoren tot een toename van klachten leiden: te snel genomen beslissingen leiden

tot een foutief oordeel, verschillende medewerkers voeren achtereenvolgens aanpassingen

in de registratie van de zaak door die resulteren in een foutieve brief, en de sepotbrief met

daarin dikwijls de sepotgrond ‘onvoldoende bewijs’ bereikt de aangever zo snel dat

daardoor sterke verontwaardiging wordt opgeroepen.

 Dat het ontbreken van uitleg – in de sepotberichten of anderszins – en gebrekkig

onderzoek naar bewijs, terwijl wel op grond van ‘onvoldoende bewijs’ wordt geseponeerd,

een bron van artikel 12 Sv‐klachten is, wordt bevestigd in de interviews die wij met klagers

hebben gehouden (zie IV.1 Scooter op het schoolplein; IV.4 Inbraken in garage; IV.5

Ramkraak met betonnen balk; IV.8 Gestolen oldtimeronderdelen; IV.9 Mishandeling door

buurman). In deze interviews komt voorts sterk de maatschappelijke oorzaak naar voren die

door respondenten voor de toename van klachten wordt gegeven (zie 5.4.1): slachtoffers

wensen gezien te worden en te worden erkend, maar door de wijze waarop hun aangiften

worden afgehandeld en door de communicatie door politie en OM over het sepot voelen zij

zich miskend. Dat wordt door een toenemend aantal mensen niet langer zonder meer

geaccepteerd.

De artikel 12 Sv‐procedure functioneert inmiddels in een maatschappelijke en juridische

context waarin de wensen, ervaringen, rechten en belangen van slachtoffers zeer belangrijk

worden gevonden. Deze gewijzigde maatschappelijke betekenis van de procedure biedt een

verklaring voor toegenomen instroom en voor toegenomen doorlooptijden, waarvoor de

organisatie van de procedure een belangrijke oorzaak is gebleken. De context die het

functioneren van de procedure en het handelen van de betrokken organisaties bepaalt is

echter ook op andere punten sterk veranderd. In dit verband zijn de fenomenen hand‐

havingstekort, capaciteitstekort, bezuinigingen, productienormen, automatisering, gebrekkig

dossiereigenaarschap en prioritering benoemd. Deze fenomenen bepalen in hoge mate het

klimaat waarin de betrokken medewerkers van de organisaties hun werk moeten doen en

dus de wijze waarop artikel 12 Sv‐klachten worden en kunnen worden afgewikkeld. Een aan‐

zienlijk deel van de door de respondenten geopperde wegen om de problemen aan te pak‐

ken, staan niet open bij gebrek aan capaciteit en door de centraal aangestuurde prioriteiten.

Deelrapport II

Een kwantitatief onderzoek is uitgevoerd onder burgers die in de periode januari‐juni 2015

een klacht hebben ingediend wegens niet vervolging (artikel 12 Sv‐procedure). Dit kwantita‐

tieve onderzoek besloeg twee vragenlijsten. De eerste vragenlijst bestond uit een

zogenoemde nulmeting. Deze T0‐vragenlijst beoogde onder meer na te gaan wat de

verwachtingen waren van burgers. Deze verwachtingen zijn met een vragenlijst gemeten op

het moment dat de burgers hun klacht hadden ingediend. In totaal vulden 260 burgers deze

13

vragenlijst in. De tweede vragenlijst bestond uit een vervolgmeting. Deze T1‐vragenlijst werd

acht maanden na het indienen van de klacht tot niet‐vervolging afgenomen. Voor deze

periode van acht maanden was gekozen omdat het streven van gerechtshoven is om binnen

zes maanden de klacht behandeld te hebben en er een beslissing over te hebben genomen.

De T1‐vragenlijst werd afgenomen onder de T0‐respondenten die hadden aangegeven de

T1‐vragenlijst te willen invullen. Uiteindelijk hebben 109 respondenten de T1‐vragenlijst

ingevuld. De steekproeven die in het kwantitatieve onderzoek worden beschreven zijn daar‐

mee belangwekkend te noemen, al valt niet uit te sluiten dat ze niet representatief zijn voor

de gehele groep van burgers die een klacht tegen niet‐vervolging indienen. Zodoende dient

met dit relatief lage responspercentage rekening te worden gehouden bij de interpretatie

van de gegevens van het kwantitatieve onderzoeksproject.

 Een belangrijk onderdeel van de onderzoeksvraag heeft betrekking op de verwachtingen

die klagers hadden over de uitkomst van de beklagprocedure, ervaren rechtvaardigheid en

de betrokken strafrechtelijke instanties voordat zij haar in gang zetten. Hieronder worden

deze verwachtingen kort weergegeven; voor een compleet overzicht kunnen de tabellen in

rapportage T0 geraadpleegd worden. Klagers gaven door middel van hun antwoorden op de

vragenlijst aan hoge verwachtingen te hebben van de artikel 12 Sv‐procedure. Zo verwacht

een deel een schadevergoeding te verkrijgen, en door middel van de procedure de dader de

gevolgen van het vermeende feit te laten zien. Ook waren klagers van oordeel dat hun klacht

herhaling diende te voorkomen en hen zou helpen bij verwerking van het vermeende feit.

 Een mogelijke verklaring waarom artikel 12 Sv‐procedures worden opgestart is dat

rechtzoekenden veel belang hechten aan procedurele rechtvaardigheid, maar dit in de

eerdere behandeling van hun klacht niet in voldoende mate hebben ervaren. In overeen‐

stemming met deze verklaring blijken respondenten inderdaad een groot belang te hechten

aan een eerlijke en rechtvaardige behandeling van hun zaak, met aandacht voor hun kant

van het verhaal. Zodoende startten respondenten een beklagprocedure met het motief om

een hoge mate van procedurele rechtvaardigheid te ervaren, en daarnaast hebben ze veelal

het motief om een eerlijke en gunstige uitkomst te bereiken.

 De respondenten zijn in T0 ook gevraagd naar hun verwachtingen en ervaringen met het

Openbaar Ministerie, Nederlandse rechters en het Nederlandse strafrechtssysteem. Opval‐

lend was dat respondenten weinig vertrouwen hadden in de strafrechtelijke instanties bij de

T0‐meting. Bovendien waren de door respondenten uitgedeelde rapportcijfers veelal laag,

met gemiddeld onvoldoende cijfers voor het OM en Nederlands rechtssysteem, en een

magere voldoende voor Nederlandse rechters.

 Opvallend in het T1‐onderzoek is dat veel door respondenten dan uitgedeelde rapport‐

cijfers laag zijn en dat ook andere oordelen negatief zijn. Verwacht was dat tijdens de

behandeling van de zaak deze oordelen minder negatief zouden zijn. Dat bleek niet uit het

T1‐onderzoek. Sterker, de respondenten die meewerkten aan het T1‐onderzoek waren

negatiever dan toen ze meewerkten aan het T0‐onderzoek. De oordelen en reacties zijn

gemiddeld dus negatiever acht maanden na het indienen van de klacht tegen niet‐vervolging

dan tijdens het indienen van deze klacht.

14

 Een belangrijk uitgangspunt van het hier gerapporteerde onderzoeksproject is dat

oordelen van burgers over het recht en het rechtssysteem significant positiever worden

wanneer burgers merken dat zij gedurende de behandeling van hun zaak op een eerlijke en

rechtvaardige wijze worden behandeld. Deze ervaring van procedurele rechtvaardigheid

blijkt inderdaad een belangrijke rol te spelen in de reacties van de hier onderzochte klagers.

In het bijzonder kennen de respondenten die een lage mate van procedurele rechtvaar‐

digheid hebben ervaren zeer lage rapportcijfers toe aan hoe zij zijn behandeld, de beslissing

in hun zaak, het OM, Nederlandse rechters en het Nederlandse strafrechtssysteem.

Opvallend is voorts dat respondenten die een hoge mate van procedurele rechtvaardigheid

hebben ervaren significant hogere rapportcijfers toekennen aan hun behandeling, de

beslissing in hun zaak, het OM, Nederlandse rechters en het Nederlandse strafrechts‐

systeem. Hun rapportcijfers over hun eigen behandeling scoren dan bijvoorbeeld (net) een

voldoende. Dit effect van een eerlijke behandeling strekt zich ook uit tot de oordelen van de

respondenten op meer systeemniveau, in die zin dat de rapportcijfers over Nederlandse

rechters een (krappe) voldoende scoren wanneer respondenten een hoge mate van proce‐

durele rechtvaardigheid hadden ervaren. Deze belangrijke bevinding wordt in Figuur 1

samengevat.

 Concluderend, deelrapport II toont duidelijk aan dat de respondenten die aan dit onder‐

zoek hebben meegewerkt negatief zijn over verschillende onderdelen van de artikel 12 Sv‐

procedure, zoals de wijze waarop zij tijdens deze procedure worden behandeld. Ook oorde‐

len zij negatief over verschillende juridische actoren, zoals het OM en Nederlandse rechters,

of over het gehele strafrechtssysteem. Het belang van ervaren procedurele rechtvaardigheid

voor het verhelpen van mogelijke onvrede over de artikel 12 Sv‐procedure, juridische

actoren en het strafrechtssysteem is een belangrijke implicatie van het voorliggende rapport

en biedt handvatten om een beter functionerend rechtssysteem in Nederland te verkrijgen.

15

Executive summary

Article 12 of the Dutch Code of Criminal Procedure (DCCP) provides that a directly interested

party (‘rechtstreeks belanghebbende’) can file a written complaint with the court of appeal

(‘gerechtshof’) against – the omission of – a decision not to prosecute, to no longer

prosecute or to prosecute by means of a penalty order. Thereby the directly interested party

can ensure that the criminal case is still tried by a criminal court. The article 12 DCCP

procedure is the only mechanism to review the decision of the public prosecutor not to

prosecute specific criminal cases. Two requirements must be met before the court can

consider the complaint: a) the complaint must be filed by a directly interested party and b)

the criminal offense must not be prosecuted or a penalty order must have been issued. After

the complaint has been received a written acknowledgement is sent to the complainant and

the decision is made whether or not a hearing will be held to discuss the complaint. If the

court finds the complaint admissible, then the court shall consider the main question: should

(further) prosecution (in a criminal court) take place? In this decision both the question of

evidentiary feasibility and that of prosecutorial discretion play a role. If the court finds the

complaint manifestly inadmissible or manifestly unfounded, then it can, “without further

investigation”, declare the complaint inadmissible or unfounded. The procedure in Article 12

DCCP has for a long time been the subject of debate. The most important criticism, which

this research focuses on, is the (too) lengthy processing times. Another point of criticism is

the increase in the number of Article 12 DCCP cases. In 2009, the Minister of Justice

announced a number of measures to address these issues (see 1.4).

 This research consists of two sub‐reports. In the first sub‐report the qualitative research

into the measures taken to reduce the the processing times of article 12 DCCP procedures

and to prevent Article 12 DCCP procedures are discussed, as well as what the intended and

the actual function is or has been of the taken measures. Secondly, by means of quantitative

research the expectations of citizens who submit an Article 12 DCCP complaint have been

examined as well as the experiences of the complainants in Article 12 DCCP procedures. An

important starting point of the research presented here is that the confidence citizens have

in the authorities increases significantly when citizens feel that they are treated fairly by the

authorities. In this research attention is paid to the question how fair and just citizens who

are victims or in any other way directly interested parties are treated and how they feel

treated by the authorities, in this case the police, the Public Prosecution Service and the

court of appeal. The degree to which parties consider that they, during the procedure, have

been treated fairly and equitably is referred to in this report as the perceived procedural

justice.

16

Sub‐report I

In the qualitative research, as described in sub‐report I, the question was: Which measures

have been taken since 2009 aimed at reducing the processing times of complaint cases and

at the prevention of complaint cases and what is the intended and actual effect of the

measures taken? To answer this question interviews were held with persons working at the

Ministry of Security and Justice, the Council for the Judiciary, the Board of Procurators

General, the Courts and the Public Prosecution Service (offices at the district courts and the

courts of appeal). Twenty‐two interviews were held with a total of 31 people.

 In chapter 3 the legislative history of Article 12 DCCP and the shifts that have occurred in

the main objectives of the procedure throughout the course of time are described. While the

procedure originally served a public interest (the review of the way in which the Public

Prosecution Service uses its prosecution monopoly and discretion), the private or individual

interests of the complainant are now the focus. Despite the limited access to the complaint

procedure which the legislator assumed in 1985, the changes which the procedure has since

then undergone have all served to ensure the possibility for potential complainants to file a

complaint under Article 12 DCCP. As of May 1, 2002 the procedure was opened up to cases

concerning a notice of discontinuation of prosecution (‘kennisgeving van niet verdere

vervolging’), a notice that the case has been closed or a transaction (‘transactie’) has been

issued – previously a complaint was then no longer possible. The Explanatory Memorandum

cites as an important reason for this amendment the strengthening of the legal position of

victims and other directly interested parties. The starting point should be that “the right of a

directly interested party to complain should not be lost before he becomes aware of a

decision which implies that the suspect will not be summoned to stand trial.” The same idea

also underlies the opening up of the Article 12 DCCP procedure in cases in which a case is

settled by a penalty order (Art. 12k DCCP). Besides by research into the literature, the

question of the main objectives of the Article 12 DCCP procedure was also answered by

raising that question in the interviews. The respondents consider the procedure as a

necessary review of and reflection on the Public Prosecution Service as an organization with

a lot of power and as a means to achieve a balance between the interests involved in the

decision to prosecute. According to various respondents the procedure is a means of

increasing the acceptance of the State as decision‐maker and the legitimacy of the rule of

law, as citizens experience that the State cannot decide cases affecting the interests of

citizens without being monitored, but that a critical examination takes place. More

specifically the Public Prosecution Service respondents point to the importance of the proce‐

dure for maintaining the authority of the Public Prosecution Service as the Service must

account for their decisions, which are then exposed to criticism.

 However, the majority of the respondents are of the opinion that the recognition of the

interests of victims has increasingly come to determine the approach to the Article 12 DCCP

procedure. Respondents working at the Public Prosecution Service as well as at the courts of

appeal attach great importance to the procedure as a forum for complainants to put forward

17

their interest in prosecution. The importance of the procedure is, for the respondents, also

strongly influenced by the fact that the court deciding on the complaint is the last resort,

that people have nowhere else to turn to. This approach of the procedure is reflected in the

fact that the hearing of the complainant is considered to be the focal point of the procedure

and that limited use is made of the statutory possibility to decide on complaints in writing,

without a hearing.

 In addition to interviews with officials professionally involved with the Article 12 DCCP

procedure, fifteen interviews were held with individuals who started an Article 12 DCCP

procedure. The interviews with the complainants show that they strongly feel that their

story and their interests are insufficiently taken into account in the preliminary stages (police

and Public Prosecution Service) and that they do not or have hardly had the opportunity to

give their account (see IV.1 Scooter op het schoolplein; IV.2 Winterbanden op velg; IV.3 Anti‐

kraak; IV.7 Gehavende erfenis; IV.10 Ontvreemde machines; IV.14 Verdwenen leder‐

voorraad). These interviews confirm the position of the professional respondents that it is of

vital importance that the complainants can eventually tell their story in court.

In chapter 4, the measures initiated to shorten the processing times and the way they have

been implemented are discussed. The most important measure which was mentioned in the

letter of the Minister in 2009 was that immediately upon receipt and registration of the

complaint or shortly thereafter a hearing date should be determined. This measure would

serve to exert pressure on the Public Prosecution Service to timely provide the required

documents. Other measures announced in that letter concerned the immediate request of

the advice from the Advocate General and the monitoring of the timeliness of the public

prosecutor’s report (‘ambtsbericht’). The first finding is that most of the measures

announced at that time by the Minister have actually been implemented. It should be noted

that the measures mentioned by the Minister were at that time already being applied,

therefore a very significant impact could not be expected. Moreover, the measures also have

undesirable side effects. Exerting pressure on the Public Prosecution Service by immediately

setting a hearing date usually only has a one‐time or short‐term effect. The respondents

reported that often court hearings are forthcoming for which no documents have yet been

received. Then these hearings have to be postponed.

 In addition, the courts of appeal have implemented numerous measures which either aim

to accelerate the courts’ work in the case or to prompt the Public Prosecution Service (the

office at the court of appeal (‘ressortsparket’) or through that office, the office at the district

court (‘arrondissementsparket’) to (more) rapidly complete their work. For example, the

courts try to decide cases more speedily, they send reminders to the Public Prosecution

Service’s office or filter complaints already upon receipt. Relatively little use is however

made of the statutory option to quickly dispose of a case (by refraining from hearing the

complainant) due to the abovementioned views of the judges regarding the nature and

purpose of the procedure.

18

 Although firm conclusions about the actual effect of the measures can barely be drawn, it

can be concluded that there is a gap between the intended effects and the actual effects of

the measures. Despite the measures taken to accelerate the settlement of Article 12 DCCP

complaints, the processing times have on the whole not diminished in the years that have

passed since the Minister announced measures in his letter of October 22, 2009. The

processing times have even increased since the first assessment in 2011 on the basis the

norm that 85% of the cases should be settled within six months (53% in 2011, 46% in 2012,

34% in 2013, 35% in 2014 and 34% in 2015).

 The measures of which the respondents have the impression that they pay off (especially

the ‘weekdienstconstructie’ in the Public Prosecution Service’s office at the courts of appeal

which had existed for about two years at the time of the interviews; the filtering and

screening and the monitoring by the court staff of the receipt of the public prosecutor’s

report and the advice of the Advocate General) apparently have no significant effect on the

total delay. The use of certain other measures implemented to shorten processing times,

such as the Lean Six Sigma method and the setting up of a competition with a trophy, has

been limited to very few organisations so that significant impact thereof on the overall

processing times was not expected anyway. Moreover, the respondents report that these

measures have been and will only be effective for as long as they are operative and succeed

in keeping managers and employees pay attention to the Article 12 DCCP procedure.

 The most important conclusion regarding the deviation of the actual effect from the

intended effect is that the measures are barely attuned to the reasons for the delay

mentioned by the respondents (4.4). None of the measures offer a direct response to the

face that the Article 12 DCCP procedure is comprised of so many stages. The fact that

various organisations have a sequential task in the procedures is considered as the root of

the long processing times: the organisations are interdependent, waiting for the other to

finish its work. The consequences thereof are of course felt most by the courts of appeal,

which are the aim and end station of this loop. They have to deal with hearing time reserved

for Article 12 DCCP hearings which cannot be used because the public prosecutor’s report,

and therefore the Advocate General’s advice, are not delivered yet, and are thus forced to

work in jerks: once the Public Prosecution Service’s office has caught up, there is a

bombardment of cases that end up in the organisation of the court. Only implementation of

the suggestion by some respondents to remove the role of the Advocate General (or that of

the public prosecutor) would tackle this cause directly. Another major cause of the slow

processing times is the low prioritization of Article 12 DCCP at the Public Prosecution

Service’s offices at the district courts and the police and the frustration that is felt there

about having to do ‘other people’s work’. The only measures that have come to our

attention that were directly aimed at combating the causes of low prioritization and

inadequate awareness of the importance are the abovementioned implementation of the

Lean Six Sigma method and the competition with accompanying trophy.

19

In chapter 5 the measures taken to prevent complaints are discussed. The measure

announced in 2009 by the Minister, namely the obligation to provide reasons in the written

decisions not to prosecute and to the invite victims in serious cases to discuss the decision

not to prosecute with the public prosecutor has only been implemented very limitedly. The

invitation to discuss the decision not to prosecute in more serious cases seems to have been

introduced everywhere. Respondents mention that these discussions have an impact on the

number of Article 12 DCCP complaints. The discussions – at which often also the victim’s

lawyer is present –often result in no complaint being filed, because an adequate explanation

of the decision not to prosecute has been given, but also because the discussion sometimes

leads to the reconsideration of the decision not to prosecute.

 Completely different are the views of our respondents of the provision of reasons for the

decision not to prosecute in the letters sent in average cases. The reasons for the

inadequate implementation of the obligation to provide reasons as have been put forward

by the respondents are explained 5.5.1.3. Two – related – reasons are mentioned. Firstly,

attention is drawn to the fact that the capacity at the Public Prosecution Service is

completely insufficient to draw up the desired reasoning in each individual case. An actual

explanation of the decision requires that someone with a knowledge of the case provides

reasons tailored to the individual case; there is insufficient capacity available to put in the

time that, given the number of cases in which decisions not to prosecute are made, is

necessary for a clearly reasoned written decision not to prosecute. Investing time, certainly

considered important by some respondents, in the explanation of decisions not to prosecute

is – even by them – usually not done. The reason given is the culture of the Public

Prosecution Service which is guided by disposal rates and processing times. No capacity is

deployed to prevent Article 12 DCCP complaints, but there is capacity for the processing of

these complaints; the investment in the prevention of complaints takes time from the

person in question which decreases the time left for work which has been assigned priority

and upon which he or she is assessed.

 Secondly, the letters informing the victim of the decision not to prosecute are not

written, but are generated automatically. This automation has been around for many years

and has its origin in the need to reduce capacity: letters on the decision not to prosecute get

sent with a limited investment of time by employees with a low job level without knowledge

of the case – even from a ‘virtual office’ these letters are sent. According to respondents, the

automation system is, as such, a limitation of the possibilities to explain the decision not to

prosecute, as well as a source of errors in the letters. The ‘logistics’ of the auto‐generated

letters are therefore mentioned as an independent source of Article 12 DCCP complaints.

 The way in which the obligation to provide explanation laid down in the Guidelines on the

Care of Victims (‘Aanwijzing Slachtofferzorg’) 2011 has been implemented has, according to

respondents, actually caused complaints: in particular, the inclusion – without further

explanation – of the dismissal grounds ‘insufficient evidence’ or ‘shared blame injured party’

is seen as an independent cause for an Article 12 DCCP complaint. The fact that, pursuant to

the Guidelines, in the letters to the victims notification is made of the possibility to file an

20

Article 12 DCCP complaint is also named as a cause of the increase of complaints. At ZSM in

particular the above‐mentioned factors are said to lead to an increase in complaints:

decisions taken too quickly lead to an erroneous judgment, different employees successively

enter changes into the registration of the case which results in an erroneous letter, and the

letter containing the decision not to prosecute, often referring to ‘insufficient evidence’,

reaches the victim so quickly that as a result a strong indignation is evoked.

 That the lack of an explanation – in the letters on the decision not to prosecute or

otherwise – and an inadequate investigation into the evidence, while the case is dropped on

grounds of ‘insufficient evidence’, is a source of Article 12 DCCP complaints was confirmed in

the interviews we held with complainants (IV.1 Scooter op het schoolplein; IV.4 Inbraken in

garage; IV.5 Ramkraak met betonnen balk; IV.8 Gestolen oldtimeronderdelen; IV.9 Mishan‐

deling door buurman). Moreover, in these interviews the social cause given by respondents

of the increase in complaints strongly comes to the forefront (see 5.4.1): victims desire to be

seen and to be recognised, but they feel ignored due to the way in which their reports of the

crime are dealt with and due to the communication by the police and the Public Prosecution

Service about the decision not to prosecute. An increasing number of people do no longer

accept this.

The Article 12 DCCP procedure now operates in a social and legal context in which the

wishes, experiences, rights and interests of victims are considered to be very important. This

modified social significance of the procedure provides an explanation for the increased influx

and for the increasing processing times, of which the organisation of the procedure has

proven to be a major cause. However, the context which determines the functioning of the

procedure and the actions of the organisations involved has also changed in certain respects.

In this respect, the phenomena of enforcement deficit, lack of capacity, cuts, production

standards, automation, lack of personal responsibility of officials for individual cases, and

prioritisation are mentioned. These phenomena largely determine the culture in which the

employees involved have to do their work and, therefore, the way in which Article 12 DCCP

complaints can be dealt with. A significant part of the solutions suggested by the

respondents are not possible due to a lack of capacity and the centrally directed priorities.

Sub‐report II

A quantitative research was conducted amongst citizens who have filed a complaint in the

period of January‐June 2015 about the decision not to prosecute (Article 12 DCCP

procedure). This quantitative research consisted of two questionnaires. The first question‐

naire consisted of a so‐called baseline measurement. This T0‐questionnaire intended inter

alia to examine what the expectations of citizens were. These expectations were measured

with a questionnaire at the moment that the citizens lodged their complaint. A total of 260

citizens completed this questionnaire. The second questionnaire consisted of a follow‐up

measurement. These T1‐questionnaires were conducted eight months after the submission

21

of the complaint on the decision not to prosecute. The period of eight months was chosen

because the aspiration of the courts is to deal with and take a decision on the complaint

within six months. The T1‐questionnaire was conducted under the T0‐respondents who had

indicated their willingness to fill in the T1‐questionnaire. Ultimately, 109 respondents

completed the T1‐questionnaire. The samples described in the quantitative research can

thus be said to be of interest, although it cannot be ruled out that they are not representa‐

tive of the entire group of citizens who file a complaint against the decision not to prosecute.

Thus, this relatively low response rate should be taken into account in the interpretation of

the data of the quantitative research project.

 An important part of the research question relates to the expectations that complainants

have about the outcome of the complaint procedure, perceived justice and the criminal

justice authorities involved before they start the procedure. Below these expectations are

briefly discussed, for a complete overview the tables in the T0 report can be consulted. The

complainants show through their replies to the questionnaire that they have high

expectations of the Article 12 DCCP procedure. For example, some expect to be awarded

compensation and to, through the procedure, show the offender the effects of the alleged

offence. Complainants were also of the opinion that their complaint could prevent

recurrence and that it would help them in emotionally dealing with the alleged offence.

 A possible explanation as to why Article 12 DCCP procedures are started is that

complainants attach great importance to procedural justice, but that, in the earlier treat‐

ment of their complaint, they have not sufficiently experienced this. In accordance with this

explanation, respondents indeed appear to attach great importance to fair and equitable

treatment of their case, with attention to their side of the story. Thus respondents started a

complaint procedure with the motive of experiencing a high degree of procedural justice,

and in addition, they usually have the motive of achieving a fair and favourable outcome.

 In T0 the respondents were also asked about their expectations and experiences with the

Public Prosecution Service, Dutch judges and the Dutch criminal justice system. It was

striking that respondents had little confidence in the criminal justice authorities in the T0‐

measurement. In addition, the marks handed out by the respondents were generally low,

with an average of failing marks for the Public Prosecution Service and the Dutch criminal

justice system and a meagre pass for Dutch judges.

 Striking in the T1‐research is that many marks given by respondents are low and that also

other opinions are negative. It was expected that during the dealing of the case these

opinions would be less negative. That was not shown in the T1‐research. In fact, respondents

who participated in the T1‐questionnaire were more negative than when they filled in the

T0‐questionnaire. The opinions and comments are on average more negative eight months

after filing the complaint against the decision not to prosecute than at the time of filing this

complaint.

 An important starting point of this research is that opinions of citizens about the law and

the legal system are significantly more positive when citizens perceive that they are treated

in a fair and equitable manner during the processing of their case. This experience of

22

procedural justice indeed appears to play an important role in the responses of the

complainants involved in this research. In particular, the respondents who experienced a low

degree of procedural justice give very low marks as to how they were treated, the decision

in their case, the Public Prosecution Service, Dutch judges and the Dutch criminal justice

system. It is also remarkable that respondents who have experienced a higher degree of

procedural justice, give significantly higher marks for how they were treated, the decision in

their case, the Public Prosecution Service, Dutch judges and the Dutch criminal justice

system. The marks given to their own treatment then score, for example, a (just) sufficient.

This effect of fair treatment also extends to the judgments of the respondents as to the

justice system, in the sense that Dutch judges scored a (meagre) sufficient when

respondents had experienced a high degree of procedural justice. These important findings

are summarized in Figure 1.

 In conclusion, sub‐report II clearly shows that respondents who participated in this study

are negative about different parts of the Article 12 DCCP procedure, such as how they are

treated during the procedure. They are also negative about various legal actors, such as the

Public Prosecution Service and Dutch courts, and about the entire criminal justice system.

The importance of perceived procedural justice for the correction of possible dissatisfaction

with the Article 12 DCCP procedure, legal actors and the criminal justice system is an

important implication of the present report and provides points of reference to achieve a

better functioning legal system in the Netherlands.

23

Inleiding	

	
 	

24

HOOFDSTUK	1:		ACHTERGROND	EN	DOEL	VAN	HET	ONDERZOEK	

1.1 Korte duiding van artikel 12 Sv

In artikel 12 Wetboek van Strafvordering (hierna: Sv) is geregeld dat een rechtstreeks

belanghebbende schriftelijk beklag kan doen bij het gerechtshof tegen (het achterwege laten

van) een beslissing tot niet‐vervolging, niet verder vervolgen of tegen het vervolgen door

een strafbeschikking. De rechtstreeks belanghebbende kan zo bereiken dat de strafzaak

alsnog aan de strafrechter wordt voorgelegd. Deze beklagregeling is, in de woorden van oud‐

minister Hirsch Ballin ‘de keerzijde van de ruime discretionaire bevoegdheid van het

Openbaar Ministerie in Nederland bij de vervolging van strafbare feiten’.1 Het (institutionele)

belang van deze beklagprocedure kan moeilijk worden overschat. Het Openbaar Ministerie

(hierna: OM) heeft het vervolgingsmonopolie (artikel 124 Wet RO): burgers noch andere

instanties kunnen een strafvervolging in gang zetten. Het opportuniteitsbeginsel betekent

voorts dat het OM kan beslissen geen vervolging in te stellen, een ingestelde vervolging niet

voort te zetten en/of een zaak op een andere wijze af te doen dan door een zaak bij de

strafrechter aan te brengen.

 De artikel 12 Sv‐procedure is het enige mechanisme van controle op en eventuele

correctie van de beslissing van het OM om individuele strafzaken niet voor de strafrechter te

brengen. Dit belang van de artikel 12 Sv‐procedure is sinds haar invoering alleen maar

toegenomen; de mogelijkheden voor het OM om strafzaken buiten de strafrechter om af te

doen zijn enorm uitgebreid, met als hoogtepunt de invoering van de OM‐afdoening in 2008.

De toegenomen druk te handhaven en de afdoening door politie en parketsecretarissen

(onder formele verantwoordelijkheid van het OM) zet de kwaliteit van de afdoenings‐

beslissingen volgens sommigen onder druk.2 In het licht van de legitimiteit van de

strafrechtspleging die de afgelopen decennia sterk in de belangstelling staat, moet thans

mede als belangrijke functie van deze procedure worden genoemd dat zij de burger die

belanghebbende is, enige invloed geeft op de beslissing of de zaak op een openbare

strafzitting wordt behandeld. Door het instellen van beklag tegen niet (verdere) vervolging,

kan de burger zelf langs juridische weg iets aan de afhandeling van zijn zaak bijdragen en zijn

behoefte aan genoegdoening vormgeven.3 De beklagprocedure moet daarmee tevens

worden gezien als een belangrijk onderdeel van de (toegenomen) modaliteiten die

vormgeven aan de belangen van slachtoffers (die per definitie voldoen aan het criterium

‘belanghebbende’ en de grootste groep klagers vormen) in het strafproces.4

1 Kamerstukken II 2009/10, 32123 VI, 15, p. 1.
2 M.J.A. Duker, ‘De toetsingsruimte van het hof in beklagzaken ex artikel 12 Sv’, Delikt en Delinkwent 2009, afl. 5/32, p.

451.
3 C.P.M. Cleiren, ‘De procedure van het beklag tegen niet‐vervolging op de schop’, Strafblad 2008, afl. 5, p. 534.
4 J.B.J. van der Leij, ‘Het slachtoffer in de beklagprocedure van artikel 12 Sv’, Strafblad 2009, afl. 5, p. 464.

25

 Al met al kan worden geconcludeerd dat het bestaansrecht van de procedure sinds haar

invoering alleen maar is toegenomen: zij fungeert als correctie op de (toegenomen)

afdoeningsvrijheid van het OM en als modaliteit waardoor de belangen van slachtoffers (en

andere bij strafbare feiten betrokken burgers) bij vervolging van de zaak voor de rechter

erkenning krijgen. Deze belangen zijn niet alleen erkenning en genoegdoening die gelegen

zijn in de vervolging zelf, maar ook het verwerven van de juridische status van slachtoffer en

daarmee het mogelijk maken van de effectuering van slachtofferrechten in het kader van

een strafproces, zoals het verkrijgen van schadevergoeding en het uitoefenen van het

spreekrecht.

1.2 Korte beschrijving van de artikel 12 Sv‐procedure

Er zijn twee ingangseisen voor de behandeling van het beklag door het gerechtshof: (a) het

beklag kan alleen worden ingesteld door een ‘rechtstreeks belanghebbende’ en (b) er moet

sprake zijn van niet of niet verder vervolgen van een strafbaar feit of van een uitvaardiging

van een strafbeschikking. De rechtstreeks belanghebbende wordt gedefinieerd als degene

die bij instelling of voortzetting van de vervolging een objectief bepaalbaar redelijk belang

heeft.5 Het begrip ‘belanghebbende’ houdt het midden tussen ‘benadeelde’ enerzijds, en

‘belangstellende’ of ‘een ieder’ anderzijds.6 Slachtoffers worden dus in ieder geval

beschouwd als rechtstreeks belanghebbende.7

 Na ontvangst van het klaagschrift wordt aan de klager een schriftelijke bevestiging daar‐

van gestuurd, en draagt het gerechtshof de advocaat‐generaal op ‘te dien aanzien schriftelijk

verslag te doen’ (artikel 12a Sv).

 Oordeelt het gerechtshof zichzelf bevoegd en het beklag ontvankelijk, dan dient het

gerechtshof zich te buigen over de hoofdvraag: dient (verdere) vervolging (voor de straf‐

rechter) plaats te vinden?8 De toetsingsbevoegdheid van het gerechtshof moet worden

omschreven als een ‘volle’ toetsing van de beslissing van het OM in de voorliggende zaak.9

Bij de beantwoording spelen dan ook zowel de haalbaarheidsvraag (inclusief de vraag voor

welk feit wordt vervolgd) als de opportuniteitsvraag (vervolging in het algemeen belang, zie

artikel 12i lid 2 Sv) een rol.10

 Als het gerechtshof de klacht kennelijk niet‐ontvankelijk of kennelijk ongegrond oordeelt,

dan kan het ‘zonder nader onderzoek’ de klager niet‐ontvankelijk of het beklag ongegrond

5 D.J.C. Aben, ‘Wijze van behandeling’, in: S.J.A.M. van Gend & G.J. Visser (red.), Artikel 12 Sv (Prinsengrachtreeks

2004/2), Nijmegen: Ars Aequi Libri 2004, p. 90.
6 Kamerstukken II 1917/18, 77, 1 (MvA), p. 45.
7 Een uitbreiding staat in artikel 12 lid 2 Sv: ook rechtspersonen kunnen rechtstreeks belanghebbende zijn.
8 Van der Leij (2008), aant. 4 bij artikel 12 Sv.
9 Kamerstukken II 1981/82, 15831, 6 (MvA), p. 13‐14: ‘De overwegingen van het hof, die kunnen leiden tot het gevraagde

vervolgingsbevel, dienen dezelfde te zijn als die welke ten grondslag hadden moeten liggen aan de beslissing van het
openbaar ministerie wanneer het die beslissing wèl had genomen. Dit betekent dat het hof niet slechts marginaal, maar
in volle omvang de beslissing tot niet vervolging kan toetsen.’

10 W.E.C.A. Valkenburg, ‘Commentaar op art. 12i Sv’, in: Tekst & Commentaar Strafvordering 2011, art. 12i Sv, aant. 2
(online, laatst bijgewerkt op 1 juli 2015) onder verwijzing naar Hof ‘s‐Hertogenbosch 22 februari 2000, ECLI:NL:
GHSHE:2000:AD3143, NJ 2000/322.

26

verklaren (artikel 12c Sv). Is het gerechtshof van oordeel dat van kennelijke niet‐

ontvankelijkheid of kennelijke ongegrondheid geen sprake is, dan dient de klager door het

gerechtshof te worden gehoord, althans behoorlijk te worden opgeroepen, alvorens over

het beklag mag worden beslist (artikel 12d Sv). De hoorplicht vervalt dus indien de

(behoorlijk opgeroepen) klager niet verschijnt. Ook de persoon van wie vervolging wordt

verlangd kan worden opgeroepen om opmerkingen te maken over het klaagschrift of de

gronden waarop dat berust (artikel 12e lid 1 Sv). Een bevel tot vervolging wordt pas gegeven

als die persoon is gehoord, althans daartoe behoorlijk is opgeroepen (artikel 12e 2 Sv).

 Zowel klager als de persoon wiens vervolging wordt verlangd, kan zich laten bijstaan door

een advocaat of gevolmachtigde (artikel 12f lid 1 Sv). Klager en de persoon wiens vervolging

wordt verlangd (en hun advocaten of gemachtigden) worden, na uitdrukkelijk verzoek, in de

gelegenheid gesteld kennis te nemen van de op de zaak betrekking hebbende stukken

(artikel 12f lid 2 Sv). De voorzitter bepaalt de wijze waarop dat gebeurt en kan bepaalde

stukken uitzonderen van kennisneming of besluiten dat daarvan geen afschrift wordt

verstrekt (artikel 12f lid 2 en 3 Sv). Het beklag wordt door het gerechtshof in raadkamer

behandeld (vgl. artikel 12f lid 1 en artikel 12g Sv); het horen van klager en eventueel

beklaagde vindt derhalve ingevolge artikel 22 lid 1 Sv niet in het openbaar plaats.

Ofschoon de wet slechts twee instanties een taak toekent – het gerechtshof is beslissende

instantie (artikel 12 lid 1 Sv) de advocaat‐generaal (AG) dient schriftelijk verslag uit te

brengen (artikel 12a lid 2 Sv) – zijn in de praktijk dikwijls vier organisaties betrokken bij het

tot stand brengen van de artikel 12 Sv‐beslissing: naast het gerechtshof en het ressorts‐

parket ook het arrondissementsparket en de politie.

 Het gerechtshof behoeft voor zijn beslissing, en voor het voldoen aan de wettelijke

opdracht de klager inzage in de stukken te verschaffen (artikel 12f Sv), een dossier: naast het

klaagschrift bevat dat in ieder geval de sepotbeslissing en de daaraan ten grondslag liggende

informatie (processen‐verbaal, verzameld bewijs, nadere argumentatie voor het sepot)

alsmede het verslag met het standpunt van de AG ten aanzien van de klacht. Aangezien de

beslissing tot niet (verdere) vervolging aan de officier van justitie is, moet de advocaat‐

generaal de informatie die hij behoeft voor het opstellen van zijn ‘verslag’ (in de praktijk

vaak ‘advies’ genoemd) verkrijgen van het arrondissementsparket. De hoofdofficier van

justitie wordt om een ‘ambtsbericht’ gevraagd, dat door of onder toezicht en in naam van

een officier van justitie wordt opgesteld.

 In een aanzienlijk aantal gevallen moet in het kader van het opstellen van het

ambtsbericht de politie om (nadere) informatie worden gevraagd; geregeld is geen of

onvoldoende informatie op het parket voorhanden. Het kan daarbij gaan om zaken waar‐

over degene die op het parket met het opstellen van het ambtsbericht is belast aanvullende

informatie meent nodig te hebben om een ambtsbericht te kunnen opstellen (een

ontbrekend proces‐verbaal, bij de aangifte gevoegde stukken of het horen van een eerder

niet gehoorde getuige van wie uit de stukken blijkt). Soms is inschakeling van de politie

noodzakelijk omdat de politie heeft besloten de zaak niet (verder) op te sporen of niet in te

27

sturen aan het parket (al dan niet met instemming van de officier van justitie, zie artikel 156

lid 3 Sv) zonder dat een dergelijke beslissing bij het parket geregistreerd of te achterhalen is.

Op deze manier is het handhavingstekort in de vorm van de relatief zelfstandige positie van

de politie in beslissingen over het inzetten van de beperkte opsporingscapaciteit11 een factor

van belang in de artikel 12 Sv‐procedure. Ook wordt binnen de artikel 12 Sv‐procedure

veelvuldig beroep op de politie gedaan in de vorm van opdrachten vanwege het hof (via de

advocaat‐generaal en de officier van justitie) dat in het kader van de behandeling van een

artikel 12 Sv‐klacht nader onderzoek wenst (zie hierover nader 4.4).

1.3 Wetenschappelijke en politieke discussie

De regeling van artikel 12 Sv staat al geruime tijd ter discussie. Het belangrijkste punt van

kritiek waarop dit onderzoek zich richt, betreft de (te) lange doorlooptijden. In een in 2004

verschenen bundel uitgegeven door het Gerechtshof Amsterdam wordt deze kwestie

nadrukkelijk en uitvoerig aan de orde gesteld. Alle auteurs besteden aandacht aan deze

problematiek en allen oordelen dat de artikel 12 Sv‐procedure te lang duurt. Hoe lang de

procedure gemiddeld precies duurt, is op dat moment overigens niet duidelijk. Uit het

(interne) jaarverslag 2000 van de met de behandeling van beklagzaken belaste kamer in het

Amsterdamse hof blijkt dat de tijd tussen binnenkomst van het klaagschrift en de verzending

van de beschikking gemiddeld tien maanden bedraagt.12 Aben maakt melding van het

verslag van de interressortelijke ‘artikel 12 Strafvordering’ conferentie d.d. 12 september

2002, waaruit vooral grote verschillen tussen de gerechtshoven naar voren komen. In het

Hof Den Haag zouden de doorlooptijden minder dan een jaar bedragen, volgens het Hof

Arnhem is de afspraak dat zaken binnen zes maanden wordt afgedaan en in het Hof Den

Bosch zou de doorlooptijd rond de acht maanden zijn.13 Aben stelt verder: ‘De behandeling

van klachten van enige substantie vergt in de regel ruimschoots meer dan een jaar’.14

 Hoewel in dit stadium van de discussie nog geen doorlooptijden worden genoemd die wél

acceptabel worden geacht, is duidelijk dat ze door deskundigen als té lang worden ervaren.

Veldhuisen wijst op de onzekerheid waarin de betrokkenen verkeren.15 Frijda stelt dat de

lange duur van de rechtsgang werkelijk sturend optreden van het hof in de weg staat, omdat

in teveel gevallen zoveel tijd verloren is gegaan dat een bevel tot vervolging redelijkerwijs

niet meer kan worden gegeven.16 Het verkorten van de duur van de rechtsgang na een

ingediend beklag is volgens Frijda dan ook van het grootste belang. Ook Schalken stelt dat

‘het veel te lange tijdsverloop’ ervoor zorgt dat de beklagprocedure ‘vaak haar doel

11 Aanwijzing voor de opsporing (2013A020), Stcrt. 2013, 35757, i.w.tr. 1 januari 2014.
12 R. Veldhuisen, ‘Waarborg of doekje voor het bloeden?’, in: S.J.A.M. van Gend & G.J. Visser (red.), Artikel 12 Sv

(Prinsengrachtreeks 2004/2), Nijmegen: Ars Aequi Libri 2004, p. 121, noot 3.
13 Aben 2004, p. 57, noot 49.
14 Aben 2004, p. 57.
15 Veldhuisen 2004, p. 118.
16 L. Frijda, ‘Plaatsbepaling’, in: S.J.A.M. van Gend & G.J. Visser (red.), Artikel 12 Sv (Prinsengrachtreeks 2004/2), Nijmegen:

Ars Aequi Libri 2004, p. 29.

28

voorbijschiet en dus voor de klager onbevredigend uitpakt.’17 In vergelijkbare zin noemt

Cleiren de duur van de beklagprocedure het ‘wellicht meest nijpende probleem voor de

klager’. ‘Juist in geval er onvrede bestaat bij belanghebbenden wegens niet‐vervolgen, is het

voor de legitimiteit van het (niet‐)optreden van het OM van groot belang dat een antwoord

op het beklag niet lang op zich laat wachten. De lange duur van de procedure kan ertoe

leiden dat het eind‐ en overallresultaat van de regeling zijn doel behoorlijk voorbijschiet. Een

en ander leidt weer tot een voelbaar en zichtbaar effect op de legitimiteit en het gezag van

de beschikkingen van het hof in de beklagprocedures, hetgeen uiteindelijk het gezag van het

OM en zittende magistratuur niet ten goede komt.’18 Frijda, Schalken en Cleiren geven aldus

aan dat de lange duur van de procedure een negatieve uitwerking heeft op het doel het

geschil tussen klager en OM op een bevredigende manier te beslechten, en daarmee

uiteindelijk op de (ervaren) legitimiteit van de bij de procedure betrokken overheid.

 De onvrede over de doorlooptijden komt enige tijd later ook op politiek niveau naar

voren. Eind 2008 wordt door Tweede Kamerlid Van der Staaij gesteld dat extreem lange

doorlooptijden de kwaliteit van de rechtsstaat aantasten, waarbij als voorbeeld de

beslissingen over al dan niet vervolgen worden genoemd. Een dag later wordt een motie

door de Kamerleden Van der Staaij en Teeven ingediend, waarin de minister wordt gevraagd

een redelijke termijn vast te stellen, waarbinnen een beslissing op beklag genomen dient te

worden. In de motie wordt gemeld dat het de indieners om het belang van rechtszekerheid

te doen is.19 Deze motie wordt aangenomen. Nog in dezelfde maand stelt Tweede Kamerlid

Teeven Kamervragen naar aanleiding van een krantenbericht waarin een artikel 12 Sv‐zaak

inzake politiegeweld wordt besproken; de afwikkeling van dit beklag had, gerekend vanaf de

indiening van de klacht tot de beschikking van het gerechtshof, drie jaar geduurd.20 Teeven

vraagt de minister of deze ook van oordeel is dat de afwikkeling in deze zaak onwenselijk en

onredelijk lang is geweest, of er bijzondere omstandigheden zijn aan te wijzen die dit

tijdsverloop verklaren en of hij zich realiseert dat de onzekerheid van de politieambtenaren

in dergelijke gevallen het functioneren van het korps negatief kan beïnvloeden.21 Ook stelt

hij de vraag of – gezien de aangenomen motie met die strekking – de minister voornemens is

binnen afzienbare termijn een wetsvoorstel aan de Kamer te zenden waarin een redelijke

termijn wordt gesteld, waarbinnen het beklag door de rechter moet zijn afgedaan. In zijn

antwoord van 26 januari 2009 geeft de minister uitleg over de bijzondere omstandigheden in

de genoemde zaak, en geeft aan dat rechtspraak en Openbaar Ministerie over de

behandeling van dergelijke klachten nadere procedurele afspraken zullen maken. Voorts

kondigt hij een brief over de problematiek van doorlooptijden in de artikel 12 Sv‐procedure

aan; vooralsnog meldt de minister dat hij het College van Procureurs‐Generaal heeft

gevraagd hem te informeren over welke maatregelen het Openbaar Ministerie, eventueel in

17 T.M. Schalken, ‘Inleiding’, in: S.J.A.M. van Gend & G.J. Visser (red.), Artikel 12 Sv (Prinsengrachtreeks 2004/2), Nijmegen:

Ars Aequi Libri 2004, p. 13.
18 Cleiren, Strafblad 2008, p. 543.
19 Kamerstukken II 2008/09, 31700 VI, 65.
20 ‘Zes agenten vervolgd voor dood arrestant’, De Volkskrant 12 november 2008.
21 Aanhangsel Handelingen II 2008/09, 1323.

29

samenwerking met de rechtspraak, zou willen nemen om de doorlooptijden in dit soort

zaken te bekorten.22

 In de (eerder aangekondigde) brief van 22 oktober 2009 reageert de minister op de motie

Van der Staaij/Teeven. Hij geeft aan van oordeel te zijn dat er een gerechtvaardigd belang is

doorlooptijden van beklagzaken te verkorten. Hij noemt drie bezwaren van de lange door‐

looptijden: de indruk die daardoor bij burgers ontstaat dat weinig slagvaardig met hun klach‐

ten wordt omgegaan; de onzekerheid waarin de verdachte komt te verkeren over de vraag

of hij alsnog vervolgd zal worden en de belemmeringen die door het tijdsverloop optreden

bij het doen van nader onderzoek. De minister kondigt maatregelen aan23 (zie hierover 1.4).

 In dezelfde periode werd ook de vermeende toename van het aantal artikel 12 Sv‐

klachten politiek ter discussie gesteld. Deze kwestie werd voor het eerst in de parlementaire

discussie geïntroduceerd door de Tweede Kamerleden Gerkens en Van Haersma Buma in het

Algemeen Overleg van 24 november 2009. Zij baseren zich op cijfers van het Ministerie van

Justitie afkomstig uit de periode 2004‐2009. Volgens die cijfers is het aantal klachten in deze

periode met 40% toegenomen, waarvan 13% in 2008.24 Uit de cijfers blijkt ook dat het

overgrote deel van de klachten niet gegrond wordt verklaard. In minder dan één op de tien

uitspraken van het gerechtshof wordt het OM verplicht om alsnog vervolging in te stellen.

Volgens de Kamerleden doet dit de vraag rijzen of niet een (te) groot deel van de klachten

(wellicht makkelijk te voorkomen) bagatelzaken zijn. Zij stellen in dat verband de vraag of

niet van de artikel 12 Sv‐procedure een toenemend oneigenlijk gebruik wordt gemaakt en

roepen op dit te onderzoeken en aan te pakken.25 De minister legt in zijn reactie op deze

vragen en opmerkingen een verband tussen de aangekaarte toenemende instroom en de

lange doorlooptijden in de artikel 12 Sv‐procedure: ‘Waar het vroeger een wat incidentele

werkzaamheid was van de gerechtshoven om daarover te moeten beslissen, is het nu echt

een factor in hun werklast geworden.’26 Hij geeft aan geen verklaring hiervoor te kunnen

geven; dat zou nader onderzoek vergen. Van Haersma Buma vermeldt in reactie hierop dat

dergelijk onderzoek gewenst is en ook zou moeten zien op de vraag waarom mensen soms

meerdere klachten indienen. Over de artikel 12 Sv‐procedure zegt hij vervolgens: ‘Zo’n

systeem is natuurlijk voor uitzonderlijke gevallen en hoort daarom natuurlijk uitzondering te

zijn en niet voor een burger om zijn ongenoegen te uiten dat er geen strafvervolging wordt

ingesteld. Het is om het zo maar eens te zeggen een ander soort ventiel dan dat.’ De

minister zegt daarop alleen maar met instemming te kunnen reageren.27

1.4 Reactie van de minister en genoemde maatregelen

Bij brief van 22 oktober 2009 sluit de minister zich aan bij de zorgen van de parlementariërs

over de doorlooptijden. Uit de brief blijkt dat in 2008 de gemiddelde doorlooptijd van een

22 Aanhangsel Handelingen II 2008/09, 854.
23 Kamerstukken II 2009/10, 32123 VI, 15.
24 Kamerstukken II 2009/10, 32123 VI, 15.
25 Kamerstukken II 2009/10, 32123 VI, 67.
26 Kamerstukken II 32 123 VI, nr. 67, p. 21.
27 Kamerstukken II 32 123 VI, nr. 67, p. 21.

30

beklagzaak 244 dagen bedroeg (ruim acht maanden), tegenover 266 dagen in 2007 (bijna

negen maanden).28

 In deze brief maakt de minister melding van de afspraak tussen het College van

Procureurs‐Generaal en de Raad voor de Rechtspraak ‘dat een maximale termijn van zes

maanden zal worden gesteld aan de afdoening van een klacht’; enkel in bijzondere omstan‐

digheden kan hiervan worden afgeweken.

 Als belangrijke maatregel om deze termijn te halen noemt hij dat ‘bij de ontvangst en

registratie van een klacht bij het gerechtshof onmiddellijk of spoedig daarna zodra dat

mogelijk is, een zittingsdatum wordt bepaald.’ Daarmee kan winst van enkele weken worden

geboekt, doordat wordt voorkomen dat pas als de advocaat‐generaal verslag heeft

uitgebracht een zittingsdatum wordt bepaald. De minister vermeldt voorts ‘regels’ over

termijnen die in de praktijk reeds worden gehanteerd: bij het gerechtshof wordt als regel

aangehouden dat na registratie van de binnenkomst van de klacht per omgaande aan de

advocaat‐generaal wordt verzocht verslag uit te brengen; het OM bindt zich aan de stelregel

dat een beklagzaak binnen acht weken gereed moet zijn voor behandeling. Het betreft hier,

aldus de minister, een termijn inclusief die voor het aanvragen en aanleveren van een

ambtsbericht door de officier van justitie of de daartoe gemandateerde parketmedewerker

die de zaak heeft geseponeerd. De minister meldt verder dat de termijn voor het uitbrengen

van een ambtsbericht twintig dagen is. Eventueel kan tien dagen uitstel worden verleend.

 De minister vermeldt dat het OM en de rechtspraak ieder voor zich maatregelen nemen

om de procedure te versnellen. Hij meldt in dit verband het voornemen van enkele hoven

om ‘in dringende gevallen waarin niettemin het ambtsbericht niet tijdig is aangeleverd en de

advocaat‐generaal daardoor nog geen verslag heeft kunnen uitbrengen, de officier van

justitie op zitting te roepen voor het geven van een mondelinge zienswijze naar aanleiding

van de klacht’. Ook wordt gesteld dat de ressortsparketten nauwlettend zullen bijhouden

dat de ambtsberichten tijdig worden aangeleverd en dat de informatie hierover zal worden

doorgegeven aan de arrondissementsparketten.

 De Raad voor de Rechtspraak heeft de minister toegezegd de doorlooptijden blijvend te

zullen monitoren en hiervan verslag te doen. Aldus kan worden vastgesteld of de voorgeno‐

men en al in gang gezette maatregelen het beoogde effect sorteren.

 Na te hebben gemeld dat er een gerechtvaardigd belang bestaat bij het verkorten van de

doorlooptijden, benadrukt de minister dat er ‘prealabel een belang bij is gediend een

beklagzaak te kunnen voorkomen’. Met het beter informeren van aangevers en/of slacht‐

offers van strafbare feiten waarvan de zaak met een sepotbeslissing eindigt, zou, aldus de

minister, de instroom van klachten kunnen worden beperkt.29 De minister meldt in dat

verband dat met het College van Procureurs‐Generaal is overeengekomen dat in de nieuwe

Aanwijzing Slachtofferzorg instructies worden opgenomen die moeten leiden tot een betere

informatieverstrekking aan aangevers en/of slachtoffers wier zaak met een sepotbeslissing

eindigt. De strekking van deze instructies is dat een heldere motivering wordt gegeven van

28 Kamerstukken II 2009/10, 32123 VI, 15. Onduidelijk is overigens op welke gegevens de minister zich hier baseert.
29 Kamerstukken II 2009/10, 32123 VI, 15, p. 2.

31

de sepotbeslissing en dat in bepaalde gevoelige zaken een aanbod wordt gedaan tot het

geven van een mondelinge toelichting.

 Bij brief van 8 januari 2010 gaat de minister nader in op de vragen van de Kamerleden

tijdens het Algemeen Overleg van 29 oktober 2009 over de toename van het aantal

klachten.30 Hij geeft aan dat, gelet op het grote aantal klachten op basis van aangiftes van

geweld, deze toename mogelijk een oorzaak vindt in verwachtingen die bij burgers zijn

gewekt door het overheidsbeleid gericht op intensivering van het optreden tegen geweld. In

algemene zin zegt de minister het aannemelijk te achten dat er een zekere relatie is tussen

het aantal klachten en de mate waarin door het OM duidelijkheid wordt verschaft over de

reden van niet vervolgen. ‘Er zijn aanwijzingen dat een goede motivering bijdraagt aan de

acceptatie van de beslissing.’ De minister geeft aan om die reden te verwachten dat met de

maatregel, aangekondigd in de brief van 22 oktober 2009, de sepotbeslissingen beter te

motiveren, de instroom van klachten kan worden beperkt.31

1.5 Doel en opzet van het onderzoek

Het voorliggende onderzoek bestaat uit twee deelrapporten. Ten eerste is door middel van

kwalitatief onderzoek in beeld gebracht welke maatregelen, gericht op het terugbrengen van

de doorlooptijd van artikel 12 Sv‐procedures, zijn genomen, en welke maatregelen zijn

genomen om artikel 12 Sv‐klachten te voorkomen, alsmede wat de beoogde en wat de feite‐

lijke werking is (geweest) van de genomen maatregelen (deelrapport I). Ten tweede zijn door

middel van kwantitatief onderzoek de verwachtingen van burgers die een artikel 12 Sv‐

klacht indienen alsmede de ervaringen van klagers in de artikel 12 Sv‐procedure onderzocht

(deelrapport II).

 Mogelijk zal de artikel 12 Sv‐procedure in de toekomst worden herzien. Dit onderzoek

beoogt een bijdrage te leveren aan de gedachtevorming over de wenselijkheid daarvan.

Daarbij staat voorop dat het onderhavige onderzoek hier niet (in normatieve zin) op

vooruitloopt en zich in hoofdzaak beperkt tot de uitwerking van enkele empirische

onderzoeksvragen tegen de achtergrond van belangrijke kenmerken van de artikel 12 Sv‐

procedure, ingebed in het theoretisch kader van de procedurele rechtvaardigheid.

30 Kamerstukken II 2009/10, 32123 VI, 80.
31 Kamerstukken II 2009/10, 32123 VI, 80, p. 2.

32

HOOFDSTUK	2:		OPZET	EN	UITVOERING	VAN	HET	ONDERZOEK	

2.1 Probleemstelling en onderzoeksvragen

Op basis van de in de hoofdstukken 1 en 2 geschetste problematiek hebben wij de volgende

probleemstelling(en) geformuleerd:

1. Welke maatregelen zijn sinds 2009 genomen gericht op het terugbrengen van de

doorlooptijden van beklagzaken en op het voorkómen van beklagzaken en wat is de

beoogde en de feitelijke werking van de genomen maatregelen? (deelonderzoek I)

2. Wat zijn de verwachtingen en ervaringen van klagers met betrekking tot deze

procedure? (deelonderzoek II)

3. Hoe kunnen de verwachtingen en ervaringen met betrekking tot de procedure én de

effecten van de maatregelen worden verklaard? (deelonderzoek I en II, eindrapport)

Deze probleemstelling wordt beantwoord aan de hand van de volgende onderzoeksvragen:

1. Wat zijn de funderende ideeën en wat is het belang van de artikel 12 Sv‐procedure

blijkens wetsgeschiedenis en literatuur en welke opvattingen worden daarover in de

rechtspraktijk gehuldigd?

2. Is uitvoering gegeven aan de door de minister bij brief van 22 oktober 2009 aan‐

gekondigde maatregelen om de instroom van klachten te voorkomen en de door‐

looptijden terug te brengen? Zo nee, wat is daarvan de reden?

3. Zijn andere maatregelen van gelijke strekking of met hetzelfde doel genomen?

4. Wat was van de genomen maatregelen de beoogde werking?

5. Wat is van de genomen maatregelen de feitelijke werking sinds eind 2009?

6. Zijn er afwijkingen tussen de beoogde en feitelijke werking van genomen maatregelen

en zo ja, hoe kunnen deze worden verklaard?

7. Hoe kan worden verklaard dat het aantal beklagzaken verder is toegenomen?

8. Wat is de aard van de feiten waarover wordt geklaagd?

9. Wat is de ouderdom van de feiten waarover wordt geklaagd?

10. Welke verwachtingen hebben klagers van de beklagprocedure als zij haar in gang

zetten?

11. Wat zijn de ervaringen van klagers met de beklagprocedure?

12. Brengt de procedure wat zij ervan verwachten?

2.2 Opzet van het onderzoek

Het onderzoek valt uiteen in twee deelonderzoeken, waarvan de resultaten van het eerste

deelonderzoek, de evaluatie van de getroffen maatregelen, in deelrapport I beschreven

worden. De resultaten van het tweede deelonderzoek worden beschreven in deelrapport II.

Deelrapport I behelst een evaluatie van de maatregelen die zijn genomen om de doorloop‐

33

tijden van klachten inzake artikel 12 Sv te verkorten en de instroom van klachten te

beperken. In deelonderzoek II is onderzocht wat klagers verwachten van de beklagprocedure

en hoe klagers deze procedure hebben ervaren. Voor zover de resultaten daarvoor infor‐

matie verschaffen, wordt tevens besproken hoe de in deelrapport I besproken maatregelen

door klagers zijn ervaren en wat van deze maatregelen het effect is geweest op hun bereid‐

heid een klacht in te dienen en op hun tevredenheid over de procedure.

2.2.1 Deelonderzoek I (onderzoeksvraag 1‐7)

Uit het vorige hoofdstuk is duidelijk geworden dat de minister in 2009 heeft aangekondigd

dat maatregelen zouden worden genomen om het aantal beklagzaken terug te dringen en

de doorlooptijden te bekorten. Door de betrokken instanties zijn maatregelen genomen om

de procedure inzake artikel 12 Sv‐klachten te versnellen. In dit deelonderzoek zijn deze

maatregelen geëvalueerd op basis van het klassieke evaluatiemodel, waarbij onderscheid is

gemaakt tussen een plan‐ en een procesevaluatie.32

 In de eerste fase (de planevaluatie) hebben wij geïnventariseerd welke maatregelen

destijds zijn genomen en wat de veronderstellingen daarachter waren. Waarom moest het

aantal beklagzaken worden teruggedrongen en waarom dacht men dat met de aangekondigde

maatregelen te kunnen bereiken? Welke onderbouwing had men voor een maximale

doorlooptijd van zes maanden? Hoe dacht men die te kunnen bewerkstelligen? Er zijn

gesprekken gevoerd met sleutelpersonen die betrokken waren bij de besluitvorming en docu‐

menten verzameld en geanalyseerd, waarin die maatregelen zijn aangekondigd en uitgewerkt.

 In de procesevaluatie hebben wij onderzocht of de door de minister aangekondigde

maatregelen zijn uitgevoerd zoals ze beoogd zijn en waarom dat al dan niet het geval is

geweest. Hoe is invulling gegeven aan de pogingen de doorlooptijden te verkorten, op basis

van welke opvattingen over de artikel 12 Sv‐procedure, en welke problemen kwam men

daarbij tegen? Ook is onderzocht wat er concreet is veranderd in de informatievoorziening

aan aangevers en slachtoffers en door welke argumenten wijzigingen zijn ingegeven. Hiertoe

zijn gesprekken gevoerd met betrokken personen binnen het OM, de gerechtshoven, de

advocatuur, het ministerie van Veiligheid en Justitie en de Raad voor de Rechtspraak. (In

deelrapport II is onderzocht hoe die (veranderde) informatievoorziening door klagers is

beleefd. Daartoe zijn vragen met betrekking tot de informatievoorziening gesteld in de

enquête en interviews die zijn afgenomen in het kader van deelonderzoek II.)

 De opzet van het onderzoek liet niet toe dat ook een echte effectevaluatie werd uit‐

gevoerd. Er kan wel worden vastgesteld of de doelstelling gehaald is of in welke mate, maar

niet of de doelstelling gehaald is door de beoogde interventie en welke neveneffecten

daarbij optraden.33 In deelonderzoek I wordt een overzicht gegeven van de instroom‐ en

doorstroomcijfers van artikel 12 Sv‐klachten van de afgelopen tien jaar. In hoeverre die

32 P.G. Swanborn, Evalueren. Het ontwerpen, begeleiden en evalueren van interventies: een methodische basis voor

evaluatie‐onderzoek, Amsterdam: Boom 1999.
33 Swanborn 1999.

34

cijfers (mede) beïnvloed zijn door de elders in het rapport beschreven maatregelen kan maar

zeer ten dele worden vastgesteld. De vraag naar de effecten of het uitblijven daarvan is

uiteraard wel aan de orde gesteld in de gesprekken met bovengenoemde groepen betrok‐

kenen. Met name is aandacht besteed aan de vraag waarom maatregelen al dan niet het

beoogde effect hebben gehad. Hoe de maatregelen of de uitvoering ervan door klagers is

beleefd zal, zoals hierboven aangegeven, in deelonderzoek II worden uitgewerkt. Voor het

beantwoorden van de effectvraag zal worden aangesloten bij het theoretisch kader, zoals

uitgewerkt in paragraaf 3 van dit hoofdstuk.

2.2.1.1 Selectie respondenten

De respondenten zijn geselecteerd op basis van hun functionele betrokkenheid bij de artikel

12 Sv‐procedure. In het totaal zijn 22 interviews gehouden met in het totaal 33 personen (zie

bijlage II). Om zicht te krijgen op politieke en beleidsmatige achtergronden van de

problematiek van de doorlooptijden en instroom in de artikel 12 Sv‐procedure, is de

interviewronde gestart met twee afzonderlijke interviews met twee medewerkers van

beleidsafdelingen van het ministerie van Veiligheid en Justitie met een bijzondere betrok‐

kenheid bij het artikel 12 Sv‐dossier (twee interviews met in totaal twee respondenten).

Tevens hebben wij in een vroeg stadium gesproken met medewerkers van de Raad voor de

Rechtspraak, het stafbureau van het LOVS en het College van Procureurs‐Generaal die

beleidsverantwoordelijk zijn inzake het onderwerp artikel 12 Sv (twee interviews met in

totaal drie respondenten).

 Aangezien de procedure wordt ingesteld en gevoerd bij de gerechtshoven, is veronder‐

steld dat de raadsheren die artikel 12 Sv‐procedures voor hun rekening nemen zeer

belangrijke ervaring, kennis en overzicht van de hier onderzochte problematiek hebben.

Daarom hebben wij vervolgens gesproken met de voorzitters van de beklagkamers van alle

gerechtshoven, soms tezamen met gerechtssecretarissen van die beklagkamers (vier

interviews met in totaal acht respondenten: vijf raadsheren en drie gerechtssecretarissen).

 Aangezien de wet verder de advocaat‐generaal een taak toekent in de procedure en deze

in de praktijk van de artikel 12 Sv‐procedure een schakelpositie bekleedt als intermediair

tussen arrondissementsparket en gerechtshof, hebben we vervolgens gesproken met

advocaten‐generaal bij alle gerechtshoven die de artikel 12 Sv‐procedure als specifiek aan‐

dachtspunt in hun takenpakket hebben of hadden of die anderszins veel ervaring hebben

met deze procedure (in totaal vijf interviews met in totaal zeven respondenten).

 Vervolgens is gesproken met verschillende betrokkenen (officieren van justitie en parket‐

secretarissen) op het niveau van het arrondissementsparket. Wij hebben deze interviews

gehouden in vier arrondissementen. Om te voorkomen dat de resultaten te sterk zouden zijn

gebaseerd op de situatie in de Randstad, hebben wij betrokkenen op twee parketten in de

Randstad en twee buiten de Randstad geïnterviewd (vijf interviews, in totaal zeven

respondenten: vijf officieren van justitie van wie vier belast met coördinatie inzake de artikel

12 Sv‐werkzaamheden en twee parketsecretarissen belast met coördinatie inzake artikel 12

Sv‐werkzaamheden).

35

 Aangezien blijkt dat klagers zich in toenemende mate voorzien van rechtsbijstand in de

artikel 12 Sv‐procedure en verondersteld werd dat raadslieden een belangrijke bron van

informatie zouden kunnen zijn door een ander perspectief op en ervaringen met de

procedure, hebben wij tot slot gesproken met een viertal advocaten die geregeld artikel 12

Sv‐procedures voeren voor/met cliënten (drie interviews met vier respondenten).

2.2.1.2 Verloop van de gesprekken

Er zijn half‐gestructureerde interviews gehouden op basis van een topiclijst die was

gebaseerd op de opzet van de evaluatie. Voor zover van toepassing zijn respondenten

bevraagd op de achtergrond van de problematisering van de procedure inzake artikel 12 Sv,

de aard van de maatregelen die zijn genomen om de doorlooptijden te versnellen, de mate

waarin en wijze waarop deze zijn geïmplementeerd, en de mate waarin deze in hun ogen

succesvol zijn gebleken (zie voor een voorbeeld van een topiclijst bijlage III). Alle door ons

geselecteerde respondenten hebben (tevoren) ingestemd met een gesprek. Gezien de

drukbezette agenda van het merendeel van de respondenten was het feitelijk inplannen van

gesprekken een tijdrovende aangelegenheid. De gesprekken duurden gemiddeld een tot

twee uur. Het is ons daarbij duidelijk geworden dat de procedure inzake artikel 12 Sv een

onderwerp is dat bij alle respondenten sterk leeft, maar waarover men zich tegelijkertijd

zonder al teveel voorbehouden en belemmeringen kon uitlaten.

2.2.2 Kwantitatief deelonderzoek II (onderzoeksvraag 7‐11)

2.2.2.1 Enquête

In overleg met de Raad voor de Rechtspraak, is door de vier gerechtshoven na ontvangst van

artikel 12 Sv‐zaken bij de ontvangstbevestiging een nulmetingvragenlijst meegestuurd naar

de klagers. Dit betrof een schriftelijke vragenlijst met antwoordenveloppe. De nulmeting‐

vragenlijst mat de percepties van procedurele rechtvaardigheid op 7‐puntsschalen. In de

nulmeting (T0‐meting) werd gevraagd naar de percepties van procedurele rechtvaardigheid

in de ervaringen van rechtzoekenden die voor hun aanleiding waren tot het instellen van

artikel 12 Sv‐procedures. Tevens bevatte de nulmetingvragenlijst vragen omtrent achter‐

grondsvariabelen en (belangrijk) ruimte voor open vragen waarmee rechtzoekenden belang‐

rijke informatie over hun kijk op de zaak en hun ervaringen kwijt konden. Ook werd

respondenten gevraagd naar hun waarneming van legitimiteit van het Nederlandse rechts‐

systeem en hun vertrouwen in Nederlandse rechters (wederom op 7‐puntsschalen).34 Ten

slotte werd respondenten gevraagd of zij hun contactgegevens wilden vermelden als zij

bereid waren een vervolgvragenlijst in te vullen en/of in een persoonlijk gesprek met de

onderzoekers dieper op hun ervaringen met artikel 12 Sv in te gaan.

 Acht maanden na het indienen van het beklag is opnieuw een vragenlijst uitgegaan. Deze

T1‐meting omvatte percepties van procedurele rechtvaardigheid tijdens de artikel 12 Sv‐

34 L. Hulst, K. van den Bos, A. Akkermans & E.A. Lind. Making sense of bankruptcy court hearings: Reminders of behavioral

disinhibition attenuating the fair process effect on trust in judges, manuscript in voorbereiding.

36

procedures. Ook werd respondenten wederom gevraagd naar hun waarneming van de

legitimiteit van het Nederlandse rechtssysteem en hun vertrouwen in Nederlandse rechters.

 Op deze wijze konden respondenten met elkaar worden vergeleken die op T1 een hogere

mate van procedurele rechtvaardigheid ervaren met respondenten die een lagere mate van

procedurele rechtvaardigheid ervaren, en of dit verschil in percepties samenhangt met de

legitimiteits‐ en vertrouwensoordelen op T1. Dit betreft dus een zogenoemde between‐

subjects vergelijking.

 Daarnaast is nagegaan of de procedurele rechtvaardigheidsoordelen en legitimiteits‐ en

vertrouwensoordelen op T0 samenhangen met de percepties zoals gemeten op T1. Dit

betreft dus een zogenoemde within‐subjects vergelijking. Door zowel within‐ als between‐

subjects vergelijkingen in het onderzoek te betrekken kunnen de effecten van waargenomen

procedurele rechtvaardigheid goed worden nagegaan.

2.2.2.2 Interviews met klagers

In aanvulling op de resultaten van de enquête en mede ter beantwoording van deelvragen

10‐12 zijn ook vijftien semigestructureerde interviews afgenomen met personen die een

artikel 12 Sv‐procedure zijn gestart. De klagers zijn geselecteerd uit de respondenten die in

de T0‐enquête hadden aangegeven bereid te zijn een nader gesprek met ons te voeren over

hun zaak. Bij de selectie is vooral gelet op de spreiding van respondenten over de

verschillende gerechtshoven. Verder hebben we ervoor gezorgd zowel respondenten te

spreken wier zaak inmiddels definitief was afgedaan, als respondenten voor wie dat nog niet

het geval was. Met klagers werd gesproken over het verloop van hun zaak, wat voor hen

belangrijke redenen waren een klacht in te stellen en door te zetten, hoe zij waren

geïnformeerd over zowel het niet vervolgen van de strafzaak waarin zij betrokken waren als

het verloop van de artikel 12 Sv‐procedure en hoe zij de verschillende onderdelen van de

procedure hadden beleefd. De gesprekken hadden enerzijds als doel meer inzicht te krijgen

in de wijze waarop klagers het niet vervolgen van hun strafzaak en de artikel 12 Sv‐

procedure beleven en dienden anderzijds ook ter illustratie van het soort zaken dat in de

artikel 12 Sv‐procedure aan de orde komt. Een samenvatting van de gesprekken is als bijlage

IV in het rapport opgenomen.

2.3 Procedurele rechtvaardigheid als theoretisch kader

Een belangrijk uitgangspunt van het hier gepresenteerde onderzoeksproject is dat het ver‐

trouwen van burgers in de overheid significant toeneemt wanneer burgers ervaren dat de

overheid rechtvaardige beslissingen neemt.35 Dit effect treedt op als die beslissingen in het

voordeel van burgers zijn en is nog sterker wanneer de beslissingen in het nadeel van

burgers zijn.36 Bij een als ongunstig ervaren overheidsbeslissing kent de burger een laag

35 Zie bijvoorbeeld K. van den Bos, L. van der Velden & E.A. Lind, ‘On the Role of Perceived Procedural Justice in Citizens’

Reactions to Government Decisions and the Handling of Conflicts’, Utrecht Law Review 2014, afl. 10, p. 1‐26.
36 Bijvoorbeeld J. Brockner, A contemporary look at organizational justice. Multiplying insult times injury, New York:

Routledge 2010.

37

cijfer toe aan de overheid als de beslissing is gebaseerd op een niet als rechtvaardig ervaren

procedure, terwijl een voldoende wordt gescoord bij een ongunstige uitkomst waarvan de

totstandkoming als eerlijk is ervaren. De door de burger ervaren rechtvaardigheid is niet

alleen bepalend voor de aanvaarding van overheidsbesluiten, maar ook voor de legitimiteit

van de overheid.37 Kortom, één van de belangrijkste factoren die de legitimiteit van het

overheidshandelen (en daarmee ook de aanvaarding van overheidsbesluiten) bepaalt, is de

ervaren rechtvaardigheid van dat handelen.38 Dat betekent dus ook dat als burgers die

besluiten onrechtvaardig vinden, dat tot verlies aan legitimiteit leidt. Als burgers het gevoel

krijgen dat zij onrechtvaardig worden behandeld kan dat ernstige gevolgen hebben. Zij

kunnen hun vertrouwen in belangrijke instituties verliezen.39 Vanuit de gedragsweten‐

schappen – en meer in het bijzonder het onderzoeksdomein van de psychologie van ervaren

procedurele rechtvaardigheid – is inmiddels veel onderzoek en kennis beschikbaar over de

wijze waarop mensen hun rechtvaardigheidsoordelen vormen. Deze inzichten en eventuele

toepassingsmogelijkheden staan in dit onderzoeksproject centraal in onze analyse van het

begrijpen en verklaren waarom mensen artikel 12 Sv‐procedures instellen. Daarbij moet in

ogenschouw worden genomen dat de artikel 12 Sv‐procedure, zoals in hoofdstuk 3 naar

voren komt, (mede) strekt tot versterking van ervaringen van procedurele rechtvaardigheid.

 In dit onderzoek gaat onze aandacht uit naar de vraag hoe eerlijk en rechtvaardig burgers

die slachtoffer of anderszins rechtstreeks belanghebbende zijn, zich behandeld en bejegend

voelen door de overheid, in dit geval de politie, het OM en het gerechtshof. Ofschoon

inmiddels in de literatuur wordt erkend dat niet kan worden gesproken van ‘de’ behoeften,

wensen en verwachtingen van slachtoffers,40 toont victimologisch onderzoek aan dat

erkenning en respectvolle behandeling door justitiële autoriteiten de belangrijkste behoef‐

ten van slachtoffers in het kader van het strafproces zijn.41 Dit wordt ook wel treatment

fairness genoemd.42 In overeenstemming met de onderzoeksliteratuur wordt dit begrip in

het vervolg van dit onderzoek aangeduid als ‘ervaren procedurele rechtvaardigheid’. Ervaren

procedurele rechtvaardigheid wordt in dit onderzoek verondersteld belangrijk te zijn voor de

37 Bijvoorbeeld T.R. Tyler, ‘Justice, self‐interest, and the legitimacy of legal and political authority’, in: J.J. Mannsbridge

(red.), Beyond self‐interest, Chicago: The University of Chicago Press 1990, p. 171‐179.
38 K. van den Bos, Vertrouwen in de overheid. Wanneer hebben burgers het, wanneer hebben ze het niet, en wanneer

weten ze niet of de overheid te vertrouwen is?, Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
2011; K. van den Bos, ‘Rechtvaardigheid en onzekerheid’, in: W.L. Tiemeijer, C.A. Thomas & H.M. Prast (red.), De
menselijke beslisser. Over de psychologie van keuze en gedrag, Amsterdam: Amsterdam University Press 2009, p. 89‐
114.

39 T.R. Tyler & Y.J. Huo, Trust in the law. Encouraging public cooperation with the police and courts, New York: Russell Sage
Foundation 2002.

40 Zie A. ten Boom & K.F. Kuijpers, Behoeften van slachtoffers van delicten. Een systematische literatuurstudie naar
behoeften zoals door slachtoffers zelf geuit (WODC‐studie 262), Meppel: Boom Juridische uitgevers 2008; A. Pemberton
& S. Reynaerts, ‘The Controversial Nature of Victim Participation. Therapeutic Benefits in Victim Impact Statements’, in:
E. Erez, M. Kilchling & J.A. Wemmers (red.), Therapeutic jurisprudence and victim participation in criminal justice:
international perspectives, Durham, NC: Carolina Academic Press 2011; M. Laxminarayan, The heterogeneity of crime
victims. Variations in procedural and outcome preferences, Nijmegen: Wolff 2012.

41 Vgl. A. Pemberton, The cross‐over. An interdisciplinary approach to the study of victims of crime, Apeldoorn/
Antwerpen/Portland: Maklu 2010, p. 177 e.v.; R.S.B. Kool, ‘Dry‐eyed justice’? Over voor‐ en nadelen van een splitsing
van het strafproces’, Ars Aequi 2013, afl. 1, p. 601.

42 E.A. Lind, L. Kray & L. Thompson, ‘The social construction of injustice. Fairness judgments in response to own and
others’ unfair treatment by authorities’, Organizational Behavior and Human Decision Processes 1998, afl. 75, p. 1‐22.

38

moderne, informatie‐verwerkende burger.43 De moderne burger wil de wereld om hem

heen begrijpen en is daarmee een ‘sense‐maker’44 ofwel een informatie‐georiënteerd en

informatie‐vergarend individu. De ervaring van een rechtvaardige behandeling ofwel

‘ervaren procedurele rechtvaardigheid’ draagt ertoe bij dat de burger de wereld om hem

heen snapt en dat deze wereld ‘hout snijdt’. Uit onderzoek blijkt het belang van informatie

voor de perceptie van het strafproces voor slachtoffers bijzonder sterk te zijn.45 Hoewel niet

alle slachtoffers (volledig) geïnformeerd wensen te worden, is informatie duidelijk belangrijk;

Pemberton schaart de behoefte aan informatie dan ook onder de drie procedurele behoef‐

ten van het slachtoffer.46 Hun behoefte aan informatie is drieledig: informatieverschaffing

aan hen betekent erkenning van hun belang in het strafproces, informatie is noodzakelijk

voor de onervaren procesdeelnemer die het slachtoffer is om een rol te kunnen spelen in

het strafproces en het slachtoffer wenst informatie voor bescherming en verklaring.47

In dit onderzoek worden twee belangrijke veronderstellingen gehanteerd, ontleend aan het

concept procedurele rechtvaardigheid, met betrekking tot het verklaren van de redenen die

mensen hebben om een artikel 12 Sv‐procedure in te stellen en van de wijze waarop zij deze

ervaren:

(1) Afwezigheid van ‘due consideration’ leidt tot instellen van artikel 12 Sv‐procedures

Uit verschillende onderzoekingen komt naar voren dat mensen serieus willen worden geno‐

men en verlangen en verwachten dat hun klachten serieus worden genomen door gezags‐

dragers en aandachtig worden bekeken.48 Dit wordt wel het proces van due consideration

genoemd. Dit geldt bijzonder pregnant voor slachtoffers. Uit het victimologisch onderzoek

blijkt dat slachtoffers vooral wensen door de strafrechtelijke autoriteiten juist te worden

bejegend, dat wil zeggen als belanghebbende te worden erkend en serieus genomen. Om dit

te verwezenlijken is het onder meer van belang dat er een procedureel forum voor victim

voice wordt geboden.49

 Wij veronderstellen dat de afwezigheid van waargenomen ‘due consideration’ een

belangrijke aanleiding is dat klachten worden ingediend tegen niet‐vervolging. Met andere

woorden, een belangrijke verklaring waarom artikel 12 Sv‐procedures worden opgestart is

dat rechtzoekenden van oordeel zijn dat hun aangifte niet serieus is genomen, de zaak niet

aandachtig genoeg is bestudeerd en dat hun belang bij vervolging (daarom?) onvoldoende

op waarde is geschat. Ons empirische (kwantitatieve) onderzoek zal daarom allereerst

nagaan of de afwezigheid van ‘due consideration’ voor rechtzoekenden een belangrijke

43 Van den Bos 2011.
44 K. van den Bos, ‘Making sense of life. The existential self trying to deal with personal uncertainty’, Psychological Inquiry

2009, afl. 20, p. 197‐217.
45 Vgl. Ten Boom & Kuijpers 2008, p. 55.
46 Pemberton 2010, p. 177.
47 Ten Boom & Kuijpers 2008, p. 40‐41.
48 T.R. Tyler & E.A. Lind, ‘A relational model of authority in groups’, in: M.P. Zanna (red.), Advances in experimental social

psychology, San Diego, CA: Academic Press 1992, p. 115‐191.
49 Kool, AA 2013, p. 601.

39

reden was om artikel 12 Sv‐procedures op te starten. Hiertoe worden rechtzoekenden die

artikel 12 Sv‐procedures zijn begonnen bevraagd (in een enquête en in interviews) op hun

percepties van procedurele rechtvaardigheid tijdens de behandeling van hun zaak vóórdat zij

besloten de artikel 12 Sv‐procedures in te stellen.

 Ook de informatievoorziening beïnvloedt het proces van due consideration. Het door

Pemberton aangehaalde onderzoek van Sims en Myhill toonde bijvoorbeeld het gebrek aan

informatie als de primaire bron van ontevredenheid van slachtoffers over de politie,50

‘gebrekkige betrokkenheid van en informatievoorziening door het OM’ komt als grootste

ervaren knelpunt naar voren in onderzoek naar de ervaringen van slachtoffers met het

verhalen van hun schade.51 Deze verbinding lijkt ook te worden gelegd door de minister in

zijn uitgangspunt dat het verschaffen van goede motivering aan aangevers van de beslissing

af te zien van vervolging zal helpen de instroom van klachten te reduceren.52 Ook de wens

de lange doorlooptijden te bestrijden, wordt wel gekoppeld aan de gedachte dat deze haaks

staan op het doel van de artikel 12 Sv‐procedure om te laten zien dat het belang van het

slachtoffer serieuze (her)overweging moet krijgen.53 Ons empirisch onderzoek gaat na of

deze oordelen inderdaad een belangrijke aanleiding zijn voor het instellen van een artikel 12

Sv‐procedure en of (en in hoeverre) rechtzoekenden verwachten dat de artikel 12 Sv‐

procedure, die immers mede tot doel heeft een procedureel forum voor victim voice te

bieden, hier iets ten positieve aan gaat veranderen.

(2) Ervaren procedurele rechtvaardigheid is positiever na instellen van artikel 12 Sv‐

procedures en heeft positieve effecten op de ervaren legitimiteit van het rechtssysteem

Bij de hier ondervraagde rechtzoekenden wordt ook gemeten hoe hun ervaring van

procedurele rechtvaardigheid is nadat de artikel 12 Sv‐procedure is doorlopen. Op basis van

de procedurele rechtvaardigheidsliteratuur wordt verondersteld dat deze oordelen

positiever zullen zijn dan de oordelen voorafgaand aan de procedure. Aangezien de proce‐

dure behelst dat klagers worden opgeroepen om door het gerechtshof te worden gehoord,

mag worden verondersteld dat burgers zich na de procedure serieuzer genomen voelen en

met meer respect behandeld weten.

 Door het meten van deze percepties kan worden nagegaan hoe artikel 12 Sv‐procedures

door justitiabelen worden ervaren en of er een verbetering in deze percepties heeft plaats‐

gevonden tijdens de artikel 12 Sv‐procedure in vergelijking met de ervaringen voordat de

rechtzoekenden hun beklag aan het hof voorlegden.

 Dit onderzoek veronderstelt tevens dat de percepties van procedurele rechtvaardigheid

positieve effecten kunnen hebben op variabelen zoals ervaren legitimiteit en vertrouwen in

het rechtssysteem. Deze voorspelling wordt aangeduid als de fair process effect‐

50 Pemberton 2010, p. 177.
51 J.D.M. van Dongen, M.R. Hebly & S.D. Lindenbergh, Je hebt geluk als je van een pauw mag plukken. Ervaringen van

slachtoffers van strafbare feiten met het verhalen van hun schade (WODC‐rapport), Rotterdam: Erasmus Universiteit
Rotterdam – Erasmus School of Law 2013, p. 34.

52 Zie voor een bespreking 1.4.
53 Zie daarover 1.3.

40

hypothese.54 Omdat ervaren legitimiteit van en vertrouwen in het rechtssysteem kern‐

variabelen zijn in het begrijpen, verklaren en, waar mogelijk, verminderen van klachten en

protestgedrag,55 kan verondersteld worden dat zij belangrijke inzichten leveren omtrent het

begrijpen, verklaren en wellicht in de toekomst ook verminderen van het aantal artikel 12

Sv‐procedures.

Kortom, de ervaringen van procedurele rechtvaardigheid door belanghebbenden (in het

bijzonder slachtoffers) worden verondersteld een belangrijke rol te spelen bij de beslissing

een artikel 12 Sv‐procedure in te stellen (due consideration‐hypothese), een belangrijke

invloed te hebben op de wijze waarop de procedure wordt ervaren (verbetering van ervaren

procedurele rechtvaardigheid‐hypothese), en belangrijke effecten te hebben op ervaren

legitimiteit en vertrouwen in het rechtssysteem (fair process effect‐hypothese).

Deze theoretische concepten zullen dus vooral een directe rol spelen bij de verklaring van de

bevindingen uit het tweede deelonderzoek. Ook in deelonderzoek I speelt het concept van

de procedurele rechtvaardigheid echter op de achtergrond een belangrijke rol. Noties van

procedurele rechtvaardigheid zijn immers ingebed in de artikel 12 Sv‐procedure zelf en de

normatieve context van deze procedure. Het OM wordt geacht in beslissingen tot al dan niet

vervolging de belangen van de rechtstreeks belanghebbenden in overweging te nemen en

mee te wegen. De machtspositie van vervolgingsmonopolie en opportuniteitsbeginsel is

door de wetgever gegeven in het vertrouwen dat door het OM zorgvuldig tot stand gekomen

beslissingen worden genomen. De mogelijkheid voor de burger tegen de beslissing een

artikel 12 Sv‐klacht in te dienen en zijn belangen bij vervolging aan een rechter in

overweging te geven, maakt correctie van de eerdere beslissing mogelijk. In deze context

worden de noties van procedurele rechtvaardigheid geacht (bewust of onbewust) ook een

rol te spelen bij de maatregelen die beogen de doorlooptijden van artikel 12 Sv‐procedures

te bekorten of de informatievoorziening aan burgers te verbeteren met het oog op het

voorkomen van klachten. Op deze wijze spelen zij ook een duidelijke rol in deelonderzoek I.

54 R. Folger, D. Rosenfield, J. Grove & L. Corkran, ‘Effects of “voice” and peer opinions on responses to inequity’, Journal of

Personality and Social Psychology 1979, afl. 37, p. 2253‐2261; K. van den Bos, ‘What is responsible for the fair process
effect?’, in: J. Greenberg & J.A. Colquitt (red.), Handbook of organizational justice. Fundamental questions about
fairness in the workplace, Mahwah, NJ: Erlbaum 2005, p. 273‐300; K. van den Bos, ‘Humans making sense of alarming
conditions. Psychological insight into the fair process effect’, in: M.L. Ambrose & R.S. Cropanzano (red.), Oxford
handbook of justice in work organizations, Oxford, UK: Oxford University Press 2015, p. 403‐417.

55 T.R. Tyler, Why people obey the law, Princeton, NJ: Princeton University Press 2006.

41

Deelrapport	I		
De	artikel	12	Sv‐procedure	in	theorie	en	praktijk		

Leonie	van	Lent	&	Miranda	Boone	
	
m.m.v. Lisa F.M. Ansems

 	

42

HOOFDSTUK	3:	DE	ARTIKEL	12	SV‐PROCEDURE:	RATIO,	BELANGEN	EN		
ONTWIKKELINGEN	

3.1 Korte wetsgeschiedenis

Tot de invoering van het Wetboek van Strafvordering van 1926 lag de verantwoordelijkheid

voor strafvervolging grotendeels in handen van de zittende magistratuur.56 Tot 1838 was het

de rechter die – op vordering van het OM – diende te beslissen of, en zo ja voor welk feit,

een vervolging moest worden aangevangen. De rechter kon hiertoe ook ambtshalve

initiatieven ontplooien.57 Met de invoering van het Wetboek van Strafvordering in 1838

werd de positie van de rechter ten aanzien van de vervolgingsbeslissing lijdelijker, maar nog

steeds had de officier van justitie in veel gevallen voorafgaand verlof van de rechter nodig

om een zaak aanhangig te maken.58 De rechter beoordeelde of het bewijsmateriaal vol‐

doende grond opleverde om te vervolgen, alvorens de officier van justitie rechtsingang werd

verleend. Het algemeen belang om lichtvaardige vervolgingen te voorkomen, lag aan deze

taakverdeling ten grondslag.59 In de praktijk kon de officier van justitie ook nalaten om een

geconstateerd strafbaar feit aan de rechter voor te leggen. In een dergelijk geval was de

rechter sinds 1838 niet meer bevoegd om ambtshalve de vervolging te bevelen, maar kon dit

slechts doen ‘op de klagte van den belanghebbende’.60 Dat het Openbaar Ministerie

sommige zaken wel vervolgde en andere niet, kwam in de jaren na 1838 steeds vaker voor

en ontwikkelde zich vervolgens tot algemeen gehuldigde praktijk. 61

 Deze ‘terugtrekking van de rechterlijke macht’ uit de voorfase van het strafproces resul‐

teerde in de wettelijke codificatie van het opportuniteitsbeginsel in het Wetboek van Strafvor‐

dering van 1926.62 Het OM kreeg het vervolgingsmonopolie waarmee de constitutionele

verhouding tussen de staande en de zittende magistratuur ten aanzien van de vervolging

verschoof ten gunste van het OM.63 De beklagregeling bleef echter gehandhaafd. De wetgever

wenste enig tegenwicht te bieden aan de toegenomen macht van het OM door te voorzien in

een mogelijkheid willekeur en verkeerd gebruik van het opportuniteitsbeginsel door het OM te

voorkomen.64 De rechter werd (nog steeds) het meest geschikt geacht om daarover

uiteindelijk te oordelen. Een particulier vervolgingsrecht werd door de wetgever afgewezen:

56 Cleiren, Strafblad 2008, p. 534; zie ook Duker, DD 2009, p. 429.
57 G. Knigge, ‘Het beklag over niet of niet verder vervolgen (Kanttekeningen bij wetsontwerp no. 15831)’, Delikt en

Delinkwent 1980, afl. 3, p. 187; zie ook Duker, DD 2009, p. 429.
58 Knigge, DD 1980, p. 188.
59 Aldus Cleiren, Strafblad 2008, p. 537.
60 Knigge, DD 1980, p. 188.
61 Aldus Duker, DD 2009 onder verwijzing naar Kamerstukken II 1913/14, 286, 3, p. 54 en S. van Ruller & S. Faber,

Afdoening van strafzaken in Nederland sinds 1813. Ontwikkelingen in wetgeving, beleid en praktijk, Amsterdam: VU
Uitgeverij 1995, p. 52 e.v.

62 S. van Ruller, ‘Over eendimensionaal denken in het strafrecht – naar aanleiding van A.C. ‘t Harts boek: Openbaar
Ministerie en rechtshandhaving’, Proces 1995, afl. 74, p. 115.

63 Cleiren, Strafblad 2008, p. 537.
64 Duker, DD 2009, p. 434 en de daar aangehaalde Kamerstukken.

43

vervolging was een daad van ‘publiekrecht’, en over al dan niet vervolgen zou moeten worden

besloten op grond van het ‘algemeen belang’. Bovendien zou een particulier vervolgingsrecht

het risico in zich bergen dat veelvuldig beroep zou worden gedaan op ruim geformuleerde

strafbepalingen, terwijl het OM daarin een evenwichtig beleid zou kunnen voeren. De minister

veronderstelde dat particulieren wel zouden berusten in een oordeel van de onafhankelijke

rechter.65 De minister onderkende wel de bezwaren tegen rechterlijk toezicht op de

uitoefening van het vervolgingsrecht in het kader van een beklagprocedure. Oordelen over de

vervolging zou tot de eigenlijke taak van de rechter behoren, niet het bevelen daarvan.

Toezicht op de vervolging zou bovendien impliceren dat de rechter moet oordelen over de

opportuniteit van de vervolging, hetgeen, aldus de minister, ‘minder tot zijn bevoegdheid’

behoort.66 Tegelijkertijd gaf de minister aan, tegenover de opvatting dat de volle ver‐

antwoordelijkheid voor de vervolging bij de regering berustte, dat de ministeriële verant‐

woordelijkheid zich slecht leende voor regelmatige controle op het handelen van het OM.67

De beklagprocedure van artikel 12 Sv zoals ingevoerd in 1926, was, in de woorden van

Schalken, ‘zeer summier geregeld, zodat zij meer vragen opriep dan zij beantwoorden kon’.68

Bepalingen van procedurele aard ontbraken zo goed als geheel. Bij Wet van 8 november

1984, Stb. 1984, 551 (in werking getreden op 1 januari 1985) werd artikel 12 dan ook

herzien, ‘teneinde de positie van de klager en van de persoon wiens vervolging wordt

verlangd met meer rechtswaarborgen te omgeven’.69 Toenmalig minister van Justitie Van

Agt stelde dat de procedure moest worden uitgebouwd ‘opdat de klager het gevoel krijgt dat

hem recht wordt gedaan’; hij moest op z’n minst het gevoel krijgen dat zijn zaak serieus

werd behandeld, want ook dat zou een functie van het recht zijn.70 De procedurele regels

werden uitgebreid en de beklagregeling kreeg zijn huidige vorm.71

De kwestie of de toetsing van de vervolgingsbeslissing door het gerechtshof ‘vol’ dan wel

‘marginaal’ zou moeten zijn, blijft onderwerp van wetenschappelijke belangstelling.72 De

vraag of de wetgever anno 1926 een ‘volle’ dan wel een ‘marginale’ rechterlijke toetsing

beoogde, wordt door de wetsgeschiedenis niet duidelijk beantwoord (nog afgezien van het

feit dat de terminologie van deze tegenstelling de wetgever anno 1926 niet bekend was).

Duker stelt dat de wetsgeschiedenis hierover weliswaar geen uitsluitsel geeft, maar dat zij –

65 Kamerstukken II 1913/14, 386, 3, p. 55.
66 Kamerstukken II 1913/14, 386, 3, p. 66‐67.
67 Kamerstukken II 1913/14, 386, 3, p. 66 en Handelingen II 1917/18, 77, p. 22‐23.
68 Schalken 2004, p. 12. Vgl. J.B.J. van der Leij, ‘Wetboek van Strafvordering, artikel 12 (beklag over niet‐vervolgen)’, in:

A.L. Melai/M.S. Groenhuijsen e.a., Wetboek van Strafvordering, aant. 2 (online, laatst bijgewerkt op 13 januari 2013).
69 Kamerstukken II 1979/80, 15831, 3, p. 6 (MvT).
70 Schalken 2004, p. 12.
71 Kort na invoering van de nieuwe wet onderging deze nog enkele wijzigingen, maar deze hielden geen wezenlijke

inhoudelijke veranderingen in. Gedoeld wordt op de Wet van 8 november 1993 tot wijziging van het Wetboek van
Strafvordering, de Wegenverkeerswet en de Wet op de economische delicten in verband met de herziening van de
raadkamerprocedure, Stb. 1993, 591, i.w.tr. 1 januari 1994; de Wet van 28 januari 1999 tot herstel van wetstechnische
gebreken en leemten in diverse wetten alsmede intrekking van enkele wetten die geen betekenis meer hebben
(Reparatiewet I), Stb. 1990, 30, i.w.tr. 17 februari 1999; en de Wet van 19 april 1999 tot wijziging van de Wet op de
rechterlijke organisatie, het Wetboek van Strafvordering, de Politiewet 1993 en andere wetten (reorganisatie openbaar
ministerie en instelling landelijk parket), Stb. 1999, 194, i.w.tr. 1 juni 1999.

72 Zie Duker, DD 2009.

44

in de onderkenning van het bezwaar van toetsing van de opportuniteitsbeslissing – meer

neigt naar een marginale toetsing.73 Corstens laat zich in zijn dissertatie daarover niet uit,74

maar zegt dat de praktijk sinds 1926 laat zien dat het gerechtshof in de beklagprocedure

volledig op de stoel van de officier van justitie gaat zitten en de rol vervult van ‘beslechter

van het geschil dat Openbaar Ministerie en klager verdeeld houdt’.75

 De minister heeft in 1985 uitdrukkelijk gekozen voor een volle toetsing en heeft

aangegeven dat het hof de officier van justitie mag opdragen te doen wat deze ten onrechte

heeft nagelaten.76 De bezwaren tegen een ruime toepassing zouden volgens de wetgever

worden ondervangen door de beperkte toegang tot de beklagregeling.77 De Hoge Raad heeft

de volheid van de toetsingsbevoegdheid onderstreept in een roemrucht arrest, waarin werd

uitgemaakt dat het gerechtshof ex artikel 12i Sv niet alleen het instellen van vervolging voor

de strafrechter kan bevelen, maar dat zijn bevel zich ook kan uitstrekken tot de feiten

waarvoor het OM moet vervolgen.78

Ondanks de beperkte toegang tot de beklagregeling waarvan de wetgever in 1985 uitging,

strekken de wijzigingen die de regeling sedertdien heeft ondergaan alle tot het verzekeren

voor de potentiële klagers van de mogelijkheden van beklag ex artikel 12 Sv. Per 1 mei 2002

werd de procedure opengesteld voor gevallen waarin een kennisgeving van niet verdere

vervolging, een verklaring dat de zaak geëindigd is of een transactie was uitgegaan –

voorheen was dan beklag niet meer mogelijk.79 De Memorie van Toelichting noemt als

belangrijke reden voor deze wijziging de versterking van de rechtspositie van het slachtoffer

en andere rechtstreeks belanghebbenden. Uitgangspunt dient te zijn dat ‘het beklagrecht

van de rechtstreeks belanghebbende niet verloren moet kunnen gaan voordat hij bekend is

geworden met een beslissing die impliceert dat de verdachte niet wordt gedagvaard’.80

 Deze zelfde gedachte lag ook ten grondslag aan de invoering van artikel 12k Sv bij

invoering van de Wet OM‐afdoening per 1 februari 2008, waarin wordt bepaald dat als een

strafbeschikking is uitgevaardigd beklag moet worden gedaan binnen drie maanden nadat

de rechtstreeks belanghebbende daarmee bekend is geworden.81 Aangezien de straf‐

beschikking wordt gedefinieerd als ‘vervolging’, zou zonder een dergelijke bepaling bij

uitvaardiging van een strafbeschikking geen beklag ex artikel 12 Sv tegen deze wijze van

afdoening meer openstaan, en dus geen mogelijkheid de strafzaak alsnog bij de strafrechter

73 Duker, DD 2009, p. 435.
74 G.J.M. Corstens, Waarborgen rondom het vervolgingsbeleid (diss. Amsterdam UvA), IJmuiden: Vermande 1974, p. 68‐

71, 101‐102, 143.
75 Corstens 1974, p. 112.
76 Kamerstukken II 1979/80, 15831, 3, p. 7‐8 (aangehaald door Duker, DD 2009, p. 442).
77 Cleiren, Strafblad 2008, p. 538; J.B.J. van der Leij, ‘Wetboek van Strafvordering, artikel 12 (Beklag bij gerechtshof.

Rechtstreeks belanghebbende)’, in: A.L. Melai/M.S. Groenhuijsen e.a., Wetboek van Strafvordering, aant. 10 (online,
laatst bijgewerkt op 1 februari 2008).

78 HR 25 juni 1996, ECLI:NL:HR:1996:ZD0502, NJ 1996, 714 (Zeeuwse motorrijder).
79 Wet van 1 november 2001 tot wijziging van de regelingen betreffende de waarborgen rond de vervolging, Stb. 2001,

531, i.w.tr. 1 mei 2002; Kamerstukken II 1998/99, 26436, 3 (MvT), p. 1.
80 Kamerstukken II 1998/99, 26436, 3 (MvT), p. 5‐6.
81 Wet van 7 juli 2006 tot wijziging van het Wetboek van Strafrecht, het Wetboek van Strafvordering en enige andere

wetten in verband met de buitengerechtelijke afdoening van strafbare feiten (Wet OM‐afdoening), Stb. 2006, 330,
i.w.tr. 1 februari 2008; Kamerstukken II 2004/05, 29849, 3 (MvT).

45

op een openbare terechtzitting aan te brengen. Een dergelijke reductie van de rechten van

rechtstreeks belanghebbenden is echter, aldus de wetgever, onwenselijk en niet in overeen‐

stemming met de ratio achter de Wet OM‐afdoening.82

3.2 Verschuivende doelstelling

Door verschillende auteurs wordt opgemerkt dat zich in de loop der tijd een verschuiving

heeft voorgedaan wat betreft de doelstelling van de beklagprocedure. Het accent lag aan‐

vankelijk op het algemeen belang, maar is steeds verder verschoven naar het private belang

van de klager.83

 Een schets van de oorspronkelijke ratio van de procedure vergt enig inzicht in de wijze

waarop de strafvervolging ten tijde van de totstandkoming van de beklagprocedure was

geregeld. De Code d’Instruction Criminelle legde de verantwoordelijkheid voor de strafver‐

volging voor het overgrote deel bij de rechter. De taak van het OM bestond slechts uit het de

rechter op de hoogte stellen van mogelijk gepleegde delicten; het was de rechter die – naar

aanleiding van een dergelijke kennisgeving of ambtshalve – bepaalde of vervolging moest

plaatshebben en zo ja, voor welk strafbaar feit.84

 Met de invoering van het Wetboek van Strafvordering in 1838 bleef deze belangrijke

positie van de rechter op het gebied van de strafvervolging ten dele gehandhaafd. Zo behield

de rechter de bevoegdheid om de procureur‐generaal opdracht te geven tot vervolging

wanneer vervolging niet had plaatsgevonden, terwijl dit volgens de rechter wel had gemoe‐

ten. Zoals in 2.1.1 al vermeld, moest door de officier van justitie bovendien in veel gevallen

voorafgaand verlof van de rechter worden verkregen voordat een zaak aanhangig kon

worden gemaakt. Dit hield in dat de rechter beoordeelde of het bewijsmateriaal voldoende

was om tot vervolging over te gaan; zo ja, dan werd de officier van justitie ‘rechtsingang’

verleend.

 Anderzijds bracht het Wetboek van Strafvordering onmiskenbaar een versterking van de

positie van het OM op het gebied van de strafvervolging met zich mee: voortaan was de

officier van justitie in beginsel belast met de leiding over de vervolging en was hij niet langer

verplicht om alle strafbare feiten waarvan hij op de hoogte was aan de rechter voor te

leggen. Tijdens de behandeling van het wetsvoorstel uitten sommigen de zorg dat het OM

hierdoor bepaalde zaken op het parket zou kunnen ‘smoren’. Dit, in combinatie met de

afschaffing van de ‘action civile’ (het aanspannen van een strafzaak door het slachtoffer met

het oog op het verhalen van zijn materiële schade), leidde tot het voorstel om niet alleen de

hoven, maar ook de rechtbanken de bevoegdheid tot ambtshalve vervolging toe te kennen

in geval van verzuim door het OM. Dit riep echter bezwaren op die verband hielden met de

lijdelijkheid van de rechter. Uiteindelijk werd daarom in artikel 31 Sv 1838, de voorloper van

82 Kamerstukken II 2004/05, 29849, 3 (MvT), p. 16.
83 Knigge, DD 1980, p. 191 en J.B.J. van der Leij, ‘Beklag over het niet‐vervolgen van strafbare feiten, diverse

aantekeningen bij artikel 12 Sv’, in: A.L. Melai/M.S. Groenhuijsen (red.), Het Wetboek van Strafvordering, losbladig,
Deventer: Gouda Quint 2008, aant. 3. Zie ook Cleiren, Strafblad 2008, p. 536‐537.

84 Knigge, DD 1980, p. 187.

46

het huidige artikel 12 Sv, de bevoegdheid van de rechtbank (onder andere) gekoppeld aan

een klacht van een belanghebbende over het niet‐vervolgen.85 Indirect was het ontstaan van

de beklagregeling dus een gevolg van de gewenste uitbreiding van rechterlijke controle

(door hof én rechtbank) op de vervolgingsbeslissing om zo het ‘smoren’ van misdrijven te

voorkomen. Op basis hiervan kan worden geconcludeerd de beklagregeling destijds een

publiek belang diende, namelijk onafhankelijke controle op de vervolgingstaak van het OM.

 Toen in 1926 het huidige Wetboek van Strafvordering werd ingevoerd, bleef het

beklagrecht gehandhaafd. De regeling werd verplaatst naar artikel 12 Sv. Lid 1 kwam als

volgt te luiden: ‘Wordt een strafbaar feit niet vervolgd of de vervolging niet voortgezet, dan

kan de belanghebbende daarover beklag doen bij het gerechtshof binnen welks rechtsgebied

de vervolging zou behooren plaats te vinden. Het gerechtshof kan den procureur‐generaal

opdragen te dien aanzien verslag te doen en kan voorts bevelen dat de vervolging zal

worden ingesteld of voortgezet.’86 Opvallend is overigens dat de bevoegdheid tot het geven

van een bevel tot vervolging met deze regeling terechtkwam bij enkel het hof en niet (meer)

bij de rechtbank. Zoals hierboven beschreven, was de lijdelijkheid van de rechter de reden

voor het koppelen van een door de rechtbank gegeven bevel tot vervolging aan een klacht

over het niet‐vervolgen. De reden dat niet de rechtbank, maar het hof bevoegd werd

verklaard, was gelegen in de wens om vooringenomenheid te voorkomen: men wilde niet

dat de rechters die de klacht beoordelen vervolgens ook zouden oordelen over de zaak

wanneer deze uiteindelijk ter terechtzitting zou worden behandeld.87

 In de Memorie van Toelichting bij het Wetboek van Strafvordering van 1926 werden de

nadelen die kleefden aan het opportuniteitsbeginsel en het vervolgingsmonopolie, beide in

1926 wettelijk erkende manifestaties van de macht van het OM op het gebied van de

strafvervolging, onderkend: het risico van willekeur, bevoorrechting en misbruik in het

algemeen. ‘Een mogelijk verkeerd gebruik van het aan het openbaar ministerie toegekende

recht vordert, dat eene beslissing tot niet‐vervolging, van de zijde van het openbaar

ministerie tot in hoogste instantie, d.w.z. ook eene beslissing van den Minister van Justitie,

gehandhaafd, niet onvoorwaardelijke eene vervolging tegenhoude.’88 Beschreven wordt dat

sommige andere landen om die reden hebben gekozen voor een particulier vervolgings‐

recht, maar dat de Nederlandse wetgever er toch voor kiest om de bevoegdheid tot

strafvervolging – een publiekrechtelijke aangelegenheid – enkel aan het OM toe te kennen.

De wetgever vervolgt: ‘Doch dan is ook een correctief als thans in art. 33 Strafv.[89] te vinden

is, onmisbaar en moet eene bepaling van die strekking, ondanks al de daartegen meermalen

aangevoerde bezwaren (…) behouden blijven.’90

 De reden hiervoor lijkt tweeërlei. Enerzijds mag uit de eerdere passage over de nadelen

die aan het vervolgingsmonopolie en het opportuniteitsbeginsel kleven, worden opgemaakt

85 Knigge, DD 1980, p. 187‐188. Zie ook Van der Leij, in: Melai/Groenhuijsen 2008b, aant. 2.
86 Van der Leij, in: Melai/Groenhuijsen 2008b, aant. 2.
87 J.M. Reijntjes, Minkenhof’s Nederlandse strafvordering, Deventer: Kluwer 2009, p. 97; zie ook G.J.M. Corstens/M.J.

Borgers, Het Nederlands strafprocesrecht, Deventer: Kluwer 2014, p. 619.
88 Kamerstukken II 1913/14, 286, 3, p. 54.
89 Op dat moment was het hiervoor besproken artikel 31 vernummerd tot artikel 33 Sv (oud).
90 Kamerstukken II 1913/14, 286, 3, p. 55.

47

dat de noodzaak van het correctiemechanisme van artikel 12 Sv is gelegen in het voorkómen

van deze nadelen – een publiek belang. Dit wordt bevestigd door Van der Leij, die de

volgende passage uit de parlementaire behandeling aanhaalt: ‘[artikel 12] wil zijn een

correctief tegen de nadeelen, welke uit twee beginselen onzer strafrechtspleging kunnen

voortvloeien, te weten: uit het opportuniteitsbeginsel en uit het beginsel, krachtens hetwelk

de vervolging bij uitsluiting berust bij organen van den Staat.’91

 Anderzijds schrijft de wetgever dat ‘[w]anneer het openbaar ministerie tot het instellen

van eene vervolging niet overgaat en belanghebbenden van oordeel zijn, dat aldus aan wat

hun rechtsgevoel eischt, misschien ook aan hunne rechtmatige belangen wordt te kort

gedaan, dan moeten zij zich op eene andere autoriteit kunnen beroepen, en die autoriteit

kan geene andere zijn dan eene rechterlijke (…).’ Hierin wordt dus expliciet het rechtsgevoel

en de belangen van belanghebbenden erkend als belang van de artikel 12 Sv‐procedure. De

Memorie van Toelichting bevat nog een passage met een vergelijkbare strekking: ‘bij een

strafbaar feit [zijn er] dikwijls benadeelden, belanghebbenden bij de vervolging althans in

dien zin, dat zij door dat feit ernstig in hunne belangen zijn geschaad en voor de bevrediging

van hun rechtsgevoel de instelling eener strafactie wenschen. Wil men zoodanigen personen

niet het recht toekennen zelf eene vervolging aanhangig te maken, wil men het stelsel der

„Privatklage” met zijne vele gevaren vermijden, dan schijnt een zeker toezicht op de

hanteering van het vervolgingsrecht door het Staatsgezag niet te kunnen worden ontbeerd

(…).’92 Deze passages uit de Memorie van Toelichting duiden erop dat de wetgever van 1926

de beklagregeling niet enkel heeft gehandhaafd met het oog op het algemeen belang de

beslissingen van het OM te kunnen controleren, maar uitdrukkelijk de private belangen van

klagers daarmee erkenning wilde geven. Aldus is al in 1926 een verbreding van de doel‐

stelling van de beklagprocedure waar te nemen: waar in 1838 daaraan een puur publiek

belang ten grondslag lag, werden in 1926 daarnaast de private belangen van klagers binnen

de doelstelling van de beklagprocedure gebracht.

Verscheidene auteurs bevestigen deze accentverschuiving en constateren dat deze zich in de

loop der tijd heeft voortgezet.

 Anno 1980, dus voor de wetswijziging waarin de rechtspositie van de klager (en de

beklaagde) werd versterkt, stelt Knigge reeds dat het karakter van de beklagprocedure is

veranderd van een ‘interne [en] wellicht tuchtrechtelijk gekleurde (…) controle’ in een ‘vorm

van individuele rechtsbescherming tegen de overheid’ waarbij het belang van de klager

voorop staat.93

 De verschuiving wordt bevestigd door Van der Leij. Hij schrijft dat met de invoering van

artikel 12 Sv in 1926 niet langer het algemeen belang vooropstond, maar het private belang

van de klager. Wel benadrukt hij dat deze accentverschuiving niet abrupt, maar geleidelijk

plaatsvond. Zij hing samen met de veranderde achtergrond van de rechterlijke controle op

91 Van der Leij, in: Melai/Groenhuijsen 2008b, aant. 3; verwezen wordt naar Kamerstukken II 1917/18, 77, p. 22.
92 Kamerstukken II 1913/14, 286, 3, p. 66.
93 Knigge, DD 1980, p. 191.

48

de vervolgingsbeslissing: waar deze oorspronkelijk een uitvloeisel was van de rechterlijke

verantwoordelijkheid voor de strafvervolging, was de gedachte in 1926 dat de burger de

mogelijkheid moest worden geboden van beroep op een onafhankelijke instantie. Latere

ontwikkelingen waarmee de verdere accentverschuiving volgens Van der Leij samenhangt,

zijn de toegenomen aandacht voor de positie van het slachtoffer in het strafproces en het

feit dat steeds meer gebruik wordt gemaakt van het opportuniteitsbeginsel en mogelijk‐

heden tot buitengerechtelijke afdoening.94 De toegenomen aandacht voor het slachtoffer

heeft volgens Van der Leij tot gevolg dat de beklagprocedure ‘extra gewicht’ heeft

gekregen.95 Hij ziet de mogelijkheid voor slachtoffers om te klagen over niet (verder)

vervolgen tegenwoordig als een belangrijke bestaansreden voor de beklagregeling, al

benadrukt hij dat ‘[d]e achterliggende gedachte van de regeling niet alleen [is] om

slachtoffers een stem te geven, maar ook om misslagen van het Openbaar Ministerie te

corrigeren.’96 Tot slot beschrijft hij waar de accentverschuiving zich in uit, namelijk (onder

andere) in het feit dat de positie van de klager steeds uitgebreider is geregeld97 en dat zijn

beklagmogelijkheden over het niet verder vervolgen zijn vergroot.98

 Ook Cleiren constateert een accentverschuiving in de doelstelling van de beklag‐

procedure. Niet alleen is volgens haar het individuele karakter van de beklagregeling in de

loop der tijd gegroeid; ook staat dit individuele karakter tegenwoordig meer op de

voorgrond dan het publieke karakter. ‘Vroeger stond het algemeen belang van voorkomen

van lichtvaardige of zelfs “partijdige” vervolgingen door het Openbaar Ministerie centraal in

de rechterlijke toetsing. Inmiddels is de toetsende rol van de rechter meer toegespitst op het

individuele belang van een benadeelde burger. Het individuele karakter van de beoordeling

in een beklagprocedure is derhalve gegroeid.’99 Net als Van der Leij beschrijft Cleiren dat er

tegenwoordig steeds meer aandacht is voor slachtoffers van strafbare feiten en dat deze

toegenomen aandacht is verwerkt in de regeling van de beklagprocedure. Bovendien

benadrukt ook zij dat deze ontwikkeling nog niet ten einde is.100 Volgens Cleiren is het

individuele karakter van de beklagregeling niet alleen gegroeid ten opzichte van het

verleden, maar ook ten opzichte van het publieke karakter van de beklagregeling: ‘Het hof

94 Van der Leij, in: Melai/Groenhuijsen 2008b, aant. 3. Ook Duker beschrijft de invloed die de toegenomen aandacht voor

slachtofferrechten heeft gehad op het karakter van de beklagregeling: doordat in de tweede helft van de twintigste
eeuw steeds meer aandacht ontstond voor rechten van slachtoffers, is de beklagprocedure steeds meer met
waarborgen omgeven en is het karakter van de beklagprocedure steeds meer veranderd in een vorm van individuele
rechtsbescherming tegen de overheid. Zie Duker, DD 2009, p. 438.

95 Van der Leij, Strafblad 2009, p. 464. Dit wordt bevestigd door Cleiren en De Lange; zie A. de Lange & C.P.M. Cleiren,
‘Redactioneel’, Strafblad 2009, afl. 5, p. 451.

96 Van der Leij, Strafblad 2009, p. 464.
97 In dit verband is met name de wetswijziging van 1985 (Wet van 8 november 1984 tot herziening van de bepalingen van

het Wetboek van Strafvordering omtrent het beklag over het niet of niet verder vervolgen van stafbare feiten, Stb.
1984, 551, i.w.tr. 1 januari 1985) van belang. Een van de wijzigingen hield bijvoorbeeld in dat de klager voortaan het
recht had om door het hof te worden gehoord; zie Knigge, DD 1980, p. 191.

98 In dit verband is met name de wetswijziging van 2002 (Wet van 1 november 2001 tot wijziging van de regelingen
betreffende de waarborgen rond de vervolging, Stb. 2001, 531, i.w.tr. 1 mei 2002) van belang.

99 Cleiren, Strafblad 2008, p. 540‐541.
100 Cleiren, Strafblad 2008, p. 539.

49

richt zich bij zijn oordeel niet zozeer op het algemeen belang, maar stelt het individuele

belang van de klager bij vervolging voorop [cursivering toegevoegd].’101

 De observaties die De Lange doet met betrekking tot de beklagprocedure lijken ook in het

geschetste beeld van de verschuivende doelstelling te passen. De Lange schrijft dat de

beklagprocedure ‘voor slachtoffers van strafbare feiten vaak een “laatste redmiddel” [is] en

(…) daarom uit oogpunt van rechtsbescherming een waardevol instrument,’102 waarmee

impliciet wordt gerefereerd aan het private belang dat de beklagprocedure dient. Voor de

controlefunctie van de beklagregeling, ‘de mogelijkheid (…) de criminele politiek van het

Openbaar ministerie te controleren en zonodig te corrigeren,’103 is volgens De Lange te

weinig aandacht, terwijl deze controlefunctie in zijn ogen minstens zo belangrijk is als wat

hiervoor is aangeduid als het private belang achter de beklagprocedure.104

In de loop der jaren heeft zich een accentverschuiving voorgedaan in de doelstelling van de

beklagprocedure: waar de regeling oorspronkelijk een puur publiek of algemeen doel diende

(kort gezegd: het bieden van een mogelijkheid tot controle op de vervolging door het OM), is

het private of individuele belang van klager steeds sterker naar voren geschoven en lijkt

tegenwoordig – mede als gevolg van de toegenomen aandacht voor het slachtoffer in het

strafproces – het private of individuele belang van de beklagprocedure centraal te staan.

3.3 De respondenten over het belang van de procedure

De respondenten kennen belangrijke waarde toe aan de artikel 12 Sv‐procedure. Er zijn

volgens hen verschillende belangen mee gemoeid. In de interviews komen de belangen van

de artikel 12 Sv‐procedure zoals die in de hoofdstukken 1 en 2 zijn genoemd en zoals die in

de wetsgeschiedenis en literatuur naar voren komen – correctie op het opportuniteitsbegin‐

sel en erkenning van het belang van slachtoffers – telkens terug. Deze algemene doelstellin‐

gen worden door de respondenten aangevuld met verschillende andere belangrijke functies.

 De respondenten beschouwen de procedure als een noodzakelijke controle en reflectie

op het OM als organisatie met ontzettend veel macht en als middel om een zeker evenwicht

tot stand te brengen tussen de bij de vervolgingsbeslissing betrokken belangen [OM5;OM6;

ZM2;ZM3]. Ook worden in de toetsing van de beslissingen van het OM door de beklag‐

rechter andere belangen onderkend die niettemin sterk samenhangen met de gedachte van

controle op het OM. De procedure is volgens verschillende respondenten een middel tot

vergroting van de acceptatie van de overheid als beslisser en de legitimatie van de

rechtsstaat, doordat burgers ervaren dat de overheid niet ongezien beslissingen kan nemen

in zaken die de belangen van burgers raken, maar dat daar kritisch naar wordt gekeken.

Meer in het bijzonder wordt door de OM‐respondenten gewezen op de betekenis van de

procedure voor de handhaving van het gezag van het OM doordat door het OM verant‐

101 Cleiren, Strafblad 2008, p. 542.
102 A. de Lange, ‘De beklagprocedure en criminele politiek’, Strafblad 2009, afl. 5, p. 477.
103 De Lange, Strafblad 2009, p. 482.
104 De Lange, Strafblad 2009, p. 482.

50

woording wordt afgelegd, tekst en uitleg wordt gegeven over zijn beslissingen en deze

vervolgens aan de toets der kritiek worden blootgesteld [OM9;OM5; ADV2].

Door verschillende respondenten wordt de vraag aan de orde gesteld wat de betekenis van

de artikel 12 Sv‐procedure is en wat ieders positie is in het licht van de beperkte opspo‐

ringscapaciteit. Deze drukt een duidelijke stempel op de artikel 12 Sv‐procedure, nog

afgezien van het gevolg dat de politie veelvuldig in de artikel 12 Sv‐procedure wordt

betrokken (zie 1.2 en 4.4.1.1). Politie en OM zien zich voortdurend gesteld voor de vraag

waar wel en waar geen capaciteit voor moet worden ingezet,105 en deze kwestie leidt tot

veel artikel 12 Sv‐klachten. Die worden soms ingediend op aanwijzen van de politie,106 soms

na langdurig niet reageren door het OM op klachten van aangevers over de beslissing niet

(verder) op te sporen, soms na een negatieve beslissing door het OM op zo’n klacht, maar

ook worden klachten over niet verder opsporen door het OM direct doorgestuurd aan het

gerechtshof als klacht in de zin van artikel 12 Sv [OM7;OM16;ADV2].107

 Een raadsheer vermeldt: ‘Ik zie heel veel klachten binnenkomen die niet echt met

identificeerbare verdachten te maken hebben, maar die gewoon zien op onderzoeken die

vastlopen. Men wil onderzoeken vlot trekken. En de vraag is of die procedure daarvoor

bestemd is. Als je de Aanwijzing Opsporing leest, dan is er een keuze voor het Openbaar

Ministerie om op een gegeven moment te zeggen: wij stoppen met opsporing, wij doen dat

niet. En dat is eigenlijk iets wat expliciet bij het Openbaar Ministerie thuis zou moeten

horen; wij doen dat meestal af met het antwoord dat het Openbaar Ministerie, gelet op de

beschikbare capaciteit, deze keuze heeft kunnen maken. Meer kunnen we er niet van

zeggen’ [ZM1].

 Een OM‐respondent zegt ‘(…) die politieke keuze, daar komen we niet aan. Dat is een

ander veld. Maar wij proberen daarbinnen het zo goed mogelijk te doen en tekst en uitleg te

geven. Dat is wat we voor mensen kunnen doen’ [OM9]. Een andere AG verzucht: ‘[het is]

eigenlijk een politieke afweging dat er minder capaciteit is dan dat je zou kunnen opsporen;

artikel 12 is daar in feite een correctie op. Maar daar wringt het wel. Dat er dus inderdaad

wel zaken zijn waarvan je weet: in de bulk van zaken die er is en in het feit dat er nou

eenmaal een capaciteit is die minder groot is dan het aanbod van zaken, snap ik dat deze

zaak over de rand valt. Maar als je mij diep in mijn hart kijkt, denk ik: ik kan het niet

uitleggen, behalve dat het uiteindelijk een politieke afweging is’ [OM8].

105 De verantwoordelijkheden van politie en OM hierin zijn ingevolge de Aanwijzing voor de opsporing als volgt: de politie

beslist – binnen het kader van de afspraken binnen de driehoek – in individuele zaken van veelvoorkomende
criminaliteit over de inzet van opsporingscapaciteit en het vroegtijdig beëindigen van de opsporing; het OM beslist tot
vervolging of sepot van zaken met geïdentificeerde verdachten.

106 De Aanwijzing Slachtofferzorg verplicht het OM in een sepotbeslissing de aangever ‘uitdrukkelijk’ te wijzen op de artikel
12 Sv‐procedure, maar kent niet zo’n regeling voor de politie. De Aanwijzing bepaalt wel dat de politie de aangever wijst
op de mogelijkheid het OM te verzoeken te besluiten dat alsnog tot opsporing wordt overgegaan.

107 Die handelwijze lijkt te zijn gebaseerd op de gedachte dat er in zo’n zaak toch wel een artikel 12 Sv‐klacht zal volgen (en
dat doorsturen dus dubbel werk voorkomt) en op onzekerheid over de vraag of er niet een verdachte in beeld is
geweest bij wie gerechtvaardigde verwachtingen omtrent niet‐vervolging zijn gewekt die slechts na een artikel 12 Sv‐
procedure kunnen worden doorbroken [OM9;OM7].

51

 Bij de hoven bestaat evenmin een eensluidend antwoord op de vraag hoe ter discussie

gestelde beslissingen om niet (verder) op te sporen zich verhouden tot de artikel 12 Sv‐

procedure.108 Een hof verklaart klachten waaraan geen officiële sepotbeslissing van het OM

ten grondslag ligt niet‐ontvankelijk – behoudens als het OM niet op verzoeken tot her‐

overweging heeft gereageerd, andere hoven nemen eigenlijk alles in behandeling [OM16;

ZM1;OM9]. Bij de beoordeling speelt vervolgens een rol dat veel van deze zaken op basis van

een technisch sepot bij het hof belanden.109 In dergelijke gevallen wordt nogal eens

opdracht tot nader onderzoek gegeven, omdat een sepot op grond van ontbreken van

bewijs niet wordt aanvaard zonder dat überhaupt opsporingshandelingen zijn verricht

[ZM3;OM9].

 Dichter bij de notie van correctie zelf liggen de vele opmerkingen van OM‐respondenten

dat de controle op het OM door de artikel 12 Sv‐procedure van belang is om een behoorlijk

opsporings‐ en vervolgingsbeleid in stand te houden, aangezien zij belangrijke preventieve

en leereffecten sorteert. De beslissing moet gecontroleerd (kunnen) worden om het OM

scherp te houden; de procedure fungeert als stok achter de deur om te voorkomen dat

zaken al te gemakkelijk worden afgedaan. Tevens is zij informatiebron voor waar en welke

fouten worden gemaakt [OM5;OM7;OM10;OM11]. Het is een graadmeter van hoe je het

doet als organisatie [OM10].

 Voor de acceptatie van de beslissing en het gezag van het OM wordt het van belang

geacht dat een rechter, een onafhankelijke instantie, de beslissing van het OM in laatste

instantie kan toetsen [OM5;OM6;OM3;ADV2]. ‘Je moet de burger de gelegenheid geven om

een instantie te hebben waarbij met gezag kan worden aangegeven: uw beklag vinden wij

niet‐ontvankelijk. Wil je je geloofwaardigheid en ook je autoriteit als OM overeind houden,

dan moet je niet zaken bij je weghouden, maar moet je gewoon zorgen dat de beslissingen

die je neemt uiteindelijk kwalitatief goed genoeg zijn om de toets der kritiek te doorstaan’

[OM5]. ‘(…) Zelfs als de officier van justitie de klacht zonder meer ongegrond vindt, kun je

niet zomaar zeggen: je bent een zeurpiet en daarom gaan we niet naar jou luisteren. Want

mensen hebben aangifte gedaan en hebben een beslissing gekregen waar ze niet mee

kunnen leven. En of dat dan terecht is of niet, dat moet dan dus uiteindelijk worden bepaald

door een rechter’ [OM7].

 Tegelijkertijd wordt uit de (toename van) klachten wel afgeleid dat het OM gezag verloren

heeft; de beslissing wordt niet zonder meer geaccepteerd [OM9], en door verschillende

respondenten wordt betwijfeld of voor iedere klacht zonder meer een zo langdurige en

kostbare procedure open zou moeten staan [OM3].

108 Zie ook I.E.W. Gonzales, De beklagprocedure in Strafzaken. Artikel 12 van Strafvordering in theorie en praktijk,

Deventer: Kluwer 2014, p. 33.
109 Door de ZSM‐werkwijze is het lastiger geworden de beslissing tot niet opsporen te onderscheiden van de beslissing niet

te vervolgen. De ZSM‐unit stuurt sepotbrieven – met de verplichte verwijzing naar de artikel 12 Sv‐procedure – uit,
terwijl er na de aangifte geen contact meer (mogelijk) is geweest waarin de politie een beslissing tot niet‐opsporen kan
overbrengen. Sommige respondenten vermelden dat de politie geen open kaart speelt tegenover aangevers en niet
vermeldt dat er hoe dan ook niet zal worden opgespoord; in plaats daarvan wordt aangegeven dat bericht zal volgen,
wat in de praktijk een sepotbrief van de ZSM‐unit met vermelding van ‘onvoldoende bewijs’ is [OM16;ZM1].

52

Het tweede hierboven genoemde doel, de erkenning van de belangen van het slachtoffer,

wordt door de respondenten veelvuldig benoemd. Allen geven aan dat de belangen van het

slachtoffer en de toegenomen rechtspositie steeds meer de benadering van de artikel 12 Sv‐

procedure zijn gaan bepalen [ZM4;MVJ2;OM3]: ‘(…) ik [vind] het woord “klacht” eigenlijk al

heel vervelend, want waarom is het een “klacht”? Het is een recht van aangevers. Maar je

framet het daarmee wel, dus je hebt het over klagers, dat zijn zeurders, maar dat zijn het

niet. De officier neemt een vervolgingsbeslissing, en bij een deel zegt hij gewoon op grond

van zijn inzicht en vakkennis dat er te weinig in zit (…).’ [OM4].

 Een van de respondenten benadrukt dat betekenis geven aan het belang van slachtoffers

in het verlengde ligt van de ratio van correctie op het opportuniteitsbeginsel: de procedure

is ook altijd beschouwd als compensatie voor het ontbreken van een vervolgings‐

mogelijkheid door de klager [MVJ2]. De respondenten geven aan dat er een geleidelijke

ontwikkeling is geweest waarin de gerechtshoven uiteindelijk allemaal zijn overgestapt naar

een benadering waarin het horen van de klager binnen de artikel 12 Sv‐procedure voorop‐

staat. Het wordt beschouwd als de maatschappelijke functie van het gerechtshof om de

klager het recht toe te kennen zijn verhaal te doen en hem het gevoel te geven dat serieus

naar hem wordt geluisterd [ZM4;ZM1], naast de juridische betekenis van het horen als bron

van informatie voor het gerechtshof in het licht van de te nemen beslissing [ZM2].

 Deze maatschappelijke benadering staat niet alleen in het licht van (algemene) acceptatie

van de beslissingen tot al dan niet vervolgen, maar zij is ook ingegeven door de ervaring van

de gerechtshoven dat klagers dikwijls het wat en waarom van de oorspronkelijke OM‐

beslissing niet hebben begrepen en hun daarover geen (goede) uitleg is gegeven. Verschil‐

lende raadsheren en advocaten‐generaal geven aan dat klagers bij het verlaten van de

zittingszaal dikwijls eindelijk begrijpen waarom er niet wordt vervolgd en deze beslissing ook

kunnen accepteren [ZM1;OM6].

 In de procedure moet volgens de respondenten niet alleen het belang van klagers bij

vervolging worden erkend, maar het leed van de klager als zodanig. De procedure dient

volgens een van de respondenten ook een reinigende werking te hebben, doordat het

aangedane leed wordt benoemd [ADV2]. Dit aspect komt sterk naar voren in de reacties van

de respondenten op de vraag of ‘kleine’ c.q. bagatelzaken buiten de artikel 12 Sv‐procedure

zouden moeten worden gehouden dan wel schriftelijk zouden moeten worden afgedaan.

Het merendeel van de respondenten bij de hoven en binnen het OM heeft geregeld

bedenkingen bij het soort zaken dat het leeuwendeel van de artikel 12 Sv‐zaken vormt, maar

is tegelijkertijd van oordeel dat de procedure niet zou moeten worden gesloten voor

‘bagatelzaken’. Aan iedereen moet het gevoel gegeven worden dat hij of zij serieus wordt

genomen met het oog op de nagestreefde acceptatie van de uiteindelijke beslissing

[MVJ2;RvdR]. Achter schijnbaar ‘kleine’ zaken kan bovendien een groot drama schuilgaan,

‘dat je niet met een papiertje kunt afdoen’ [OM6]; het gaat daarbij vaak om zaken waarvan

mensen wakker liggen en die onveiligheidsgevoelens veroorzaken [OM10]. Het is niet aan

anderen om te bepalen hoeveel impact een zaak op de klager heeft en om iemand als

‘zeurpiet’ te bestempelen [OM7]; ongeacht de juridische beoordeling is het wel gebeurd,

53

voor deze mensen is het ‘hun’ zaak [OM4]. In het licht daarvan wordt door verschillende

respondenten benadrukt dat het een recht is voor aangevers een artikel 12 Sv‐procedure te

beginnen en zo het gevoelde onrecht aan de rechter voor te leggen [OM7;OM4;OM9]. Het

belang van de procedure wordt voor de respondenten ook sterk bepaald door het feit dat de

beklagrechter ‘het laatste station’ is, dat mensen nergens anders meer terecht kunnen met

hun verhaal [OM6;OM7;ADV2]. Een van de advocaten geeft aan dat de erkenning die door

slachtoffers in de procedure wordt gezocht, niet alleen door vervolging kan worden bereikt,

maar ook door het laten verrichten van nader onderzoek, waardoor de klager de zekerheid

verkrijgt dat er geen ‘losse eindjes’ meer zijn. Als men het gevoel heeft dat er alles aan is

gedaan, kan men de beslissing niet te vervolgen accepteren [ADV2].

 Voorts proberen de hoven soms een meer concrete bijdrage te leveren aan het oplossen

van het onderliggende conflict [MVJ2;ZM3;ZM1]. Een van de respondenten is van oordeel

dat in bepaalde zaken (levensdelicten, politiegeweld) soms in het maatschappelijk belang

een beklag gegrond moet worden verklaard, zelfs als een vrijspraak wordt verwacht, om de

zaak te laten beoordelen door de strafrechter in een openbare procedure [OM6]. Om

dezelfde reden menen sommige respondenten dat het gerechtshof een mogelijkheid zou

moeten hebben klager en/of beklaagde in de artikel 12 Sv‐procedure met open deuren te

horen.

54

HOOFDSTUK	4:	DOORLOOPTIJDEN	

4.1 Inleiding

Dit hoofdstuk vangt aan met een overzicht en bespreking van het beschikbare cijfermateriaal

over de doorlooptijden in de artikel 12 Sv‐procedure (4.2). Daarna volgt een bespreking van

de vraag of de respondenten de doorlooptijden van de artikel 12 Sv‐procedure als te lang

ervaren en (zo ja) welke problemen volgens hen worden veroorzaakt door de (te) lange

doorlooptijden (4.3). Vervolgens wordt in 4.4 een overzicht gegeven van de oorzaken waar‐

aan de respondenten de lange doorlooptijden het meest toeschreven. Daarna (in 4.5)

worden de maatregelen besproken die in de verschillende organisaties zijn genomen om de

doorlooptijden te verkorten; eerst wordt ingegaan op de maatregelen die de minister in zijn

brief van 22 oktober 2009 heeft genoemd (4.5.2 en 4.5.3) en vervolgens worden de overige

maatregelen die door de verschillende organisaties zijn genomen besproken (4.5.4). Tot slot

wordt aangegeven welke (niet uitgevoerde) maatregelen volgens de respondenten genomen

zouden moeten worden om de doorlooptijden te verkorten (4.5.5). In de conclusie (4.6) bij

dit hoofdstuk worden de onderzoeksvragen 2, 3, 4, 5 en 6 beantwoord wat betreft de

doorlooptijden en wordt beoordeeld of en in hoeverre de genomen en niet genomen, maar

wel gewenste maatregelen de hier besproken oorzaken (kunnen) bestrijden.

4.2 Cijfers (2005‐2015)

In overeenstemming met de mededeling in de brief van de minister van 22 oktober 2009 (zie

hoofdstuk 1), dat de Raad voor de Rechtspraak hem had toegezegd de doorlooptijden

blijvend te zullen monitoren en daarvan verslag te zullen doen, zijn in de verslaggeving van

de Raad cijfers opgenomen over de doorlooptijden in artikel 12 Sv‐procedures.110 Hoewel de

minister de Kamer al in zijn brief van 22 oktober 2009 meldde dat met de Raad voor de

Rechtspraak en het College van Procureurs‐Generaal was overeengekomen dat een

maximale termijn van zes maanden zou worden gesteld aan de afdoening van een klacht,

worden pas sinds 2012 cijfers gegenereerd op basis van de streefnorm dat in 85% van de

artikel 12 Sv‐klachten binnen zes maanden moeten zijn afgedaan.111

 In het Jaarplan 2012 (op pagina 14) van de Raad voor de Rechtspraak wordt voor het

eerst de norm vermeld dat 85% van de zaken binnen zes maanden is afgedaan. In eerdere

jaarplannen, jaarverslagen en kengetallen van de Raad voor de Rechtspraak worden deze

norm noch doorlooptijden in de artikel 12 Sv‐procedure genoemd. Sinds 2012 worden de

doorloopcijfers aan de hand van de 85%‐norm geregistreerd: in de rapporten van de Raad

voor de Rechtspraak wordt steeds het percentage zaken vermeld dat binnen de streef‐

110 De Rechtspraak. Kengetallen 2012 en De Rechtspraak. Kengetallen 2013 (beide te vinden op www.rechtspraak.nl).
111 Kengetallen 2012 en 2013; in laatstgenoemd rapport wordt deze streeftermijn over 2011 berekend.

55

termijn van zes maanden is afgedaan (voor 2011 vond deze registratie met terugwerkende

kracht plaats). De (weinige) cijfers van voor die periode zijn niet afkomstig uit verslagen van

de Raad voor de Rechtspraak, maar uit jaarberichten van het OM.

 Voorhanden is dus een cijfermatig overzicht van de percentages waarin de gerechtshoven

gemiddeld de termijn van zes maanden behalen over de jaren 2011, 2012 en 2013. Dit

overzicht laat een dalend gemiddelde zien: in 2011 werd gemiddeld in 54% van de gevallen

binnen de zesmaandentermijn gebleven, in 2012 in 46%, in 2013 in 34%, in 2014 35% en in

2015 34%.112

 Verder is relevant dat de Raad voor de Rechtspraak in het Jaarplan 2014 (op pagina 19)

het voornemen uitspreekt om vanaf eind 2014 te gaan monitoren wat de gemiddelde

doorlooptijd is van de zaken die de gestelde norm niet halen ‘om te voorkomen dat de

afhandeling van die zaken buiten beeld blijft en mogelijk daardoor steeds langer gaat duren.’

Vooralsnog zijn dergelijke cijfers met betrekking tot artikel 12 Sv‐zaken die de norm

overschrijden niet beschikbaar.

Samengevat komen de gegevens in onderstaande tabel op het volgende neer. Vóór 2007

werd de doorlooptijd van artikel 12 Sv‐klachten niet gepubliceerd. Tussen 2007 en 2010

gebeurde dit wel, namelijk in de jaarberichten van het OM. Sinds 2012 wordt geregistreerd

welk percentage van de artikel 12 Sv‐klachten de zesmaandentermijn haalt; met terugwer‐

kende kracht is dit gebeurd voor 2011. Absolute cijfers worden vanaf 2011 niet genoemd.

Tabel 4.1. Doorstroomcijfers 2005‐2015

112 De Rechtspraak. Jaarverslag Rechtspraak 2014, p. 58 en Jaarverslag Rechtspraak 2015 (te vinden op www.

rechtspraak.nl).

Jaar Absolute
doorlooptijd
afgerond

Absolute
doorlooptijd
onafgerond

Percentage artikel 12
Sv‐klachten dat de
zesmaandentermijn
haalt

Bron Later bij‐
gesteld?

2015 ‐ ‐ 34% (norm: 85%) Jaarverslag Rechtspraak
2015

‐

2014 ‐ ‐ 35% (norm: 85%) Jaarverslag Rechtspraak
2014; Kengetallen 2014

‐

2013 ‐ ‐ 34% (norm: 85%) Jaarverslag Rechtspraak
2013; Kengetallen 2013

‐

2012 ‐ ‐ 46% (norm: 85%) Kengetallen 2013;
Jaarverslag Rechtspraak
2012

‐

2011 ‐ ‐ 53% (norm: 85%) Kengetallen 2012;
Jaarverslag Rechtspraak
2012; Kengetallen 2013

‐

2010 7 maanden ‐ ‐ OM Jaarbericht 2010 ‐
2009 ‐ 7,8 maanden ‐ OM Jaarbericht 2009 ‐
2008 ‐ 8,2 maanden ‐ OM Jaarbericht 2009 ‐
2007 9 maanden 8,9 maanden ‐ OM Jaarbericht 2010;

OM Jaarbericht 2009
‐

2006 ‐ ‐ ‐ ‐ ‐
2005 ‐ ‐ ‐ ‐ ‐

56

Belangrijk is ook op te merken wat deze cijfers niet vertellen. Zij laten niet zien in welke

geleding hoeveel vertraging is ontstaan. De hoven en parketten hanteren een

registratiesysteem waarin wordt geregistreerd wanneer een klacht bij welke organisatie

binnenkomt en wordt doorgestuurd naar de volgende organisatie en wanneer het gevraagde

conform de afgesproken termijnen (zie over deze termijnen hieronder, onder maatregelen)

binnen zou moeten zijn, alsmede wanneer de gevraagde stukken aan de wachtende partij

conform de afgesproken termijnen moeten worden toegestuurd. Daarmee kan dus worden

bekeken of en in hoeverre de eigen organisatie of de volgende in lijn vertraging oploopt, en

wanneer en naar wie gerappelleerd moet worden. Ofschoon respondenten – die vaak zelf

niet goed thuis zijn in de registratie – van mening verschillen over de vraag of dat mogelijk

zou zijn [OM4;OM5;OM12;ZM3;OM9], worden de systemen door geen van de respondenten

bevraagd op welke geleding in een gegeven zaak de afgesproken termijn in welke mate heeft

overschreden, en hoeveel vertraging jaarlijks in artikel 12 Sv‐zaken aan welke organisatie kan

worden toegeschreven. Het gaat om systemen die worden beheerd door administratieve

medewerkers en die dienen om aan de eigen termijnverplichtingen te voldoen en om andere

organisaties daarop te kunnen rappelleren; degenen die voor het halen van de termijnen

verantwoordelijk zijn, gebruiken die systemen niet beleidsmatig. Evenmin wordt de respon‐

denten door het ressortsparket of vanuit centraal beleidsniveau gevraagd om dergelijk cijfer‐

materiaal [OM4; OM1; OM2; OM3; OM12;OM13;OM7]. Blijkens de hierboven opgenomen

tabel worden wel degelijk al enige jaren cijfers over doorlooptijden jaarlijks bijeengebracht

en centraal gepubliceerd. Aangezien geen van onze respondenten aangeeft bemoeienis te

hebben met het verstrekken van cijfermateriaal voor centrale registratie en publicatie kan

hier over de samenstelling en de betrouwbaarheid van deze cijfers niets worden vermeld.

4.3 Problematisering

Al vele jaren worden de doorlooptijden in de artikel 12 Sv‐procedure benoemd als wezenlijk

probleem van deze procedure. Met ‘doorlooptijden’ wordt in dit verband gedoeld op het

feitelijke tijdsverloop tussen indiening van het klaagschrift bij het gerechtshof en de

uiteindelijke beslissing op het klaagschrift. In de voorgaande hoofdstukken is reeds aan de

orde gekomen welke problemen veroorzaakt door de lange doorlooptijden in de literatuur

en de Kamerstukken zijn aangekaart. Voor het duiden van de door de respondenten naar

voren gebrachte (in 4.4 en 4.5 besproken) oorzaken en maatregelen is het van belang te

bezien in hoeverre en in welke zin de doorlooptijden door betrokkenen zelf als probleem

worden ervaren.

 Uit de interviews met de respondenten van de betrokken organisaties komt naar voren

dat de meesten de doorlooptijden inderdaad als te lang ervaren in het licht van de effecti‐

viteit van de procedure. Velen geven ook aan dat de lange doorlooptijden bezwaarlijk zijn

voor de klager persoonlijk, wiens uithoudingsvermogen op de proef wordt gesteld en die

niet begrijpt waarom het zo lang duurt en geen invloed kan uitoefenen op deze termijn

[ZM3;ZM1;ADV1]. Sommigen stellen dat dat zelfs de streeftermijn van zes maanden voor

57

klagers eigenlijk te lang is, maar dat een procedure waarbij zoveel organisaties betrokken

zijn nu eenmaal niet snel kan worden afgerond [OM5;OM15]. Sommigen benadrukken dat

de artikel 12 Sv‐procedure in de gevallen waarin tot een bevel vervolging wordt overgegaan

slechts het voortraject van een strafzaak is, die zelf ook dikwijls een langdurig tijdpad kent –

en die na een artikel 12 Sv‐procedure juist vaak erg lang op zich laat wachten [OM15;OM6;

OM16;RvdR]. Dit is ook persoonlijk ‘dramatisch’ voor de beklaagde [OM15], wiens

verdedigingsmogelijkheden door het tijdsverloop ook sterk worden gereduceerd [MVJ2].

(Mede vanwege het lange tijdsverloop van de artikel 12 Sv‐procedure wordt het onwenselijk

geacht de beklaagde in een vroeg stadium op de hoogte te stellen van het klaagschrift

[ZM2].) Volgens deze respondenten is er ten onrechte geen termijn gesteld voor de aanvang

van de vervolging na een bevel vervolging door de beklagrechter [OM15;OM6;OM16]. Het

laten uitvoeren van nader onderzoek in het kader van de beklagprocedure wordt bemoeilijkt

door het lange tijdsverloop (getuigen kunnen zijn verhuisd, zich gebeurtenissen niet meer

herinneren, telefoongegevens zijn niet meer op te vragen, videobeelden zijn gewist), zodat

de kans dat dit nog iets oplevert van relevantie voor de beslissing op het beklag met het

verstrijken van de tijd sterk afneemt [ZM3;ZM1;MVJ2]. Zo wordt ‘de burger die recht zoekt

fors in de steek gelaten’ [ZM4], zijn zaak gaat kapot en bij het hof is het ‘mosterd na de

maaltijd’ [MVJ2]. Het tijdsverloop kan meebrengen dat de beslissing van het gerechtshof

wordt beïnvloed omdat vervolging door het ontbreken van bewijs niet meer haalbaar is,

soms vanwege het tijdsverloop niet langer opportuun wordt geacht [ZM1;MVJ2] en een van

de respondenten noemt zelfs een voorbeeld van een dodelijk ongeval waarin het hof

constateerde dat door verjaring van het strafbare feit geen vervolging kon worden bevolen

[ADV2]. Nu aan de klacht in veel gevallen een conflict tussen bekenden ten grondslag ligt

(burenruzies en vechtscheidingen zijn veelgenoemde categorieën), zijn de consequenties

van de lange doorlooptijden in deze gevallen dat de ergernis aan beide kanten groeit en

posities ingegraven raken [OM6;ZM1]. Andersoortige oplossingen voor het conflict, zoals

mediation, worden daardoor onmogelijk en zouden dus vroeg in het traject moeten worden

ingezet [ZM1;OM15]. In dat verband wordt door respondenten bovendien veelvuldig

aangegeven dat zaken als burenruzies en vechtscheidingen eigenlijk niet in een

strafrechtelijk traject terecht zouden moeten komen [OM6;OM15]. Een klacht is een uiting

van ongenoegen dat alleen maar weggenomen kan worden als daarop snel wordt

gereageerd; het verstrijken van een lange termijn zonder iets te vernemen doet het gevoel

van een onbetrouwbare overheid postvatten [MVJ1;MVJ2]. In dat verband meent een van

de respondenten dat als de klacht in een vroeg stadium serieus wordt genomen

(bijvoorbeeld doordat contact wordt opgenomen om het sepot toe te lichten of mediation

wordt geprobeerd), de afwikkeling van de procedure bij voortzetten van de klacht

vervolgens wel enige tijd mag duren. De focus zou moeten worden gelegd op de termijn die

verstrijkt totdat de klager serieus aan het woord wordt gelaten, in welk stadium dan ook,

aangezien dit de legitimiteit van de reactie op de klacht bepaalt [OM15].

58

4.4 Oorzaken

4.4.1 Een procedure over vier schijven

Het feit dat het verzamelen van de informatie die het gerechtshof behoeft over zoveel

schijven gaat, wordt door alle respondenten aangewezen als oorzaak voor het feit dat

klagers niet op korte termijn een beslissing in hun zaak kunnen krijgen. Hoewel verschillende

respondenten aangeven te begrijpen dat dit tijdsverloop door klagers niettemin als ‘te’ lang

wordt gevoeld, menen zij dat dit nu eenmaal een gegeven is [OM5;OM15;ZM4] (enkelen

hebben sterke ideeën over een andere, tijdbesparende, inrichting van de procedure, zie

daarover 4.5.5). Het feit dat verschillende organisaties een achtereenvolgende taak hebben

in de procedure wordt beschouwd als de kernoorzaak van de lange doorlooptijden: men is

van elkaar afhankelijk, zit op elkaar te wachten [OM5;OM2;OM8;OM10;ZM4;ZM1;ZM2;

ZM3]. De consequenties daarvan worden uiteraard het meest gevoeld bij de hoven, die het

doel en het eindstation zijn van deze ‘loop’. Zij krijgen te maken met geplande zittingen die

niet gevuld kunnen worden omdat ambtsbericht en dus advies er nog niet zijn, maar zijn

genoodzaakt tot schoksgewijs werken: zodra de parketten een inhaalslag maken, ontstaat er

een bombardement aan zaken die in de organisatie van het gerechtshof terechtkomen; dan

moet er ad hoc personeel worden aangetrokken om zittingen voor te bereiden en te

plannen. Daarna volgt een periode waarin de artikel 12 Sv‐stroom vrijwel geheel opdroogt

en het hof zit te wachten, zodat ‘iedereen zich stort op de zaken die binnendruppelen’

[ZM1;ZM3]. De verdeling van taken over de verschillende organisaties lijkt bovendien mee te

brengen dat de eigen taak, het resultaat dat door de eigen organisatie moet worden

geleverd, als einddoel wordt gezien [OM15]; respondenten merken op dat soms onvol‐

doende wordt georiënteerd op wat de vragende partij wil en nodig heeft, hetgeen zich

wreekt in termen van doorlooptijden doordat niet wordt nagegaan of de geleverde

informatie (argumentatie, stukken) voldoende is om de vragende partij in staat te stellen

haar taak in het geheel te vervullen [OM6;ZM1]. Anderzijds wordt vanuit de eerste lijn wel

verzucht dat de gerechtshoven, als laatste station terugkijkend, normen hanteren inzake het

onderzoek en stukken die niet reëel zijn voor het OM en de politieorganisatie [OM3;OM10].

Een aantal respondenten beklaagt zich over het feit dat de eerste lijn altijd de Zwarte Piet

krijgt toegespeeld over de doorlooptijden en vermeldt dat de AG’s ook geregeld lang doen

over het opstellen van een advies en dat het hof soms pas vele maanden nadien met een

beschikking komt. Het is een bron van frustratie aan een korte termijn te worden gehouden

en vervolgens te ervaren dat het eindstation de tijd neemt om er nog eens heel goed naar te

kijken [OM3;OM5;OM10]. Een andere frustratie die wel wordt benoemd, is het gevoel onder

medewerkers van de eerstelijnsparketten dat zij met het samenstellen van een dossier en

het schrijven van het ambtsbericht andermans werk – dat van de AG – aan het doen zijn.

Hun strekt het werk niet tot eer, anders dan de zaken waarmee zijzelf naar zitting gaan

[OM6;OM10;OM4].

59

 In de praktijk zijn er bovendien vele personen binnen eenzelfde organisatie, soms

verschillende malen, betrokken bij de artikel 12 Sv‐taak, in het bijzonder bij het tot stand

komen van het ambtsbericht. De administratieve krachten die belast zijn met het registreren

en doorgeleiden van de verzoeken, de coördinator die de klachten uitzet in de teams, de

teamleider die de klacht neerlegt bij een officier van justitie, parketsecretaris of stagiaire

(dikwijls een ander dan de oorspronkelijke beoordelaar), de medewerker die het ambts‐

bericht opstelt, politiemensen aan wie wordt verzocht nadere informatie aan te leveren, de

coördinator die het ambtsbericht naleest, de teamleider die het ambtsbericht naleest en de

hoofdofficier die tekent [OM7;OM10;OM16]. Bovendien wordt er ook niet zelden door de

AG of door het hof om nader onderzoek gevraagd of om de productie van aanvullende

stukken [OM16]. Een officier van justitie verzucht dat er zoveel personen bij betrokken zijn,

dat iedereen binnen één dag zou moeten reageren om de gestelde termijn te halen [OM7],

een ander geeft aan dat het, door het tijdsverloop dat gepaard gaat met het samenstellen

van het dossier – inschakeling van de politie, maar op ZSM ook achterhalen wie de

sepotbeslissing heeft genomen [OM11] – goed mogelijk is dat anderhalve maand verstrijkt

voordat de klacht überhaupt op het bureau belandt van degene die het ambtsbericht moet

schrijven, waarna de klacht daar soms na verloop van tijd wordt weggehaald omdat de

persoon in kwestie er maar niet aan toekomt [OM10].

4.4.1.1 Nader politieonderzoek en dossiervorming

De vertragende factor die door de respondenten het meest wordt aangedragen, is het

aanvragen van stukken of nader onderzoek bij de politie [OM14;OM10;OM7;ZM4;ZM3;

OM15;OM16]. Ook bij de politie is de werkdruk erg hoog en de politie is in een omvangrijke

reorganisatie verwikkeld. Het leggen van contact en het vragen om stukken of nader

onderzoek aan de politiemensen die eerder bij de zaak betrokken waren, is daardoor nog

lastiger geworden; ‘niemand zit meer op de oude plek’. Werk moet dus dikwijls worden

gedaan door politiemensen die de zaak niet uit een vroeger contact kennen. De motivatie

om deze verzoeken ter hand te nemen, laat staan op korte termijn, naast het vele andere

werk, is bijzonder laag. Dergelijke verzoeken stuiten op weerstand bij de politie [OM6;OM7;

OM10;OM16;ZM4]. Het gaat vaak om destijds al als zinloos of onhaalbaar beoordeelde

zaken en ten tijde van het verzoek tot nader onderzoek is vaak lange tijd verstreken, zodat

de kans dat het verzoek snel en succesvol kan worden beantwoord bijzonder klein is en de

spoedeisendheid laag wordt ingeschat [OM7;OM15]. Een van de respondenten wijst er

bovendien op dat politieagenten moeite hebben om dingen op papier te zetten, en dat het

vaak over zaken gaat tussen bekenden die buitengewoon lastig te onderzoeken zijn en

waarvoor onvoldoende deskundigheid bestaat bij de politie [MVJ1]. De termijn die het

eerstelijnsparket is gesteld om een ambtsbericht op stellen, is dus vaak al verstreken voordat

de gevraagde materialen van de politie zijn verkregen [OM5]. (Het BOS‐Z systeem heeft

daarin overigens grote verbeteringen opgeleverd; het OM kan nu zelf in het politiesysteem

kijken en kan zien welke stukken er zijn, maar dat is afhankelijk van wat de politie erin heeft

60

gezet en soms blijkt de gezochte informatie daarin niet te zijn opgenomen of daarin niet te

raadplegen [OM7;OM16].)

 Enkele OM‐respondenten geven aan dat de hoven in toenemende mate aanvullend

politieonderzoek vragen en beschouwen dit als een problematische ontwikkeling [OM6;

OM10;OM7;OM15]. Een van de respondenten denkt dat dit voortkomt uit de hang naar

zekerheid van het hof over de zaak alvorens de beklaagde te belasten met de artikel 12 Sv‐

procedure (waaronder het horen onder cautie) [OM15]. Een andere respondent geeft aan

dat het hof blijk geeft geen idee te hebben van de praktijk van het politiewerk: ‘Kom neder‐

dalen, zie hoe die politie‐eenheid die dat werk moet doen verzuipt in het werk’ [OM10].

Soms is het hof niet duidelijk over wat voor onderzoek precies gewenst wordt en moet

daarover eerst met de AG worden overlegd [OM16]. De vraag om aanvullend onderzoek

levert niet alleen een verlenging van de doorlooptijden op, maar doorkruist dikwijls de

keuzes wat betreft inzet van opsporingscapaciteit, die structureel onvoldoende is om

onderzoek te doen in alle zaken die zich daarvoor lenen.113 Een van de respondenten geeft

aan dat de artikel 12 Sv‐procedure dus ook als correctie op de keuzes in de context van het

handhavingstekort fungeert [OM8] (zie hierover ook 1.2 en 3.3). Aangezien het gerechtshof

die keuzes vaak niet als zodanig beoordeelt, wordt de politie geregeld via de artikel 12 Sv‐

procedure gevraagd opsporingscapaciteit in te zetten in zaken waarvan het beleid zegt dat

die geen opsporingshandelingen waard zijn [OM10;OM9].114

 Er is weinig aansturing van de politie inzake het opvolgen van het verzoek binnen een

bepaalde termijn; er is vaak geen artikel 12 Sv‐aanspreekpunt bij de politie en er is geen stok

achter de deur [OM10;OM16]. Een van de OM‐respondenten meldt dat de politie een

mailadres heeft waaraan de artikel 12 Sv‐verzoeken moeten worden gericht en van waaruit

verzoeken worden uitgezet bij de betrokken politiemensen. Dat levert echter vaak genoeg

niet een (tijdige) reactie op – als de betreffende persoon ziek is wordt de taak niet uitgezet

bij een ander – waarop de parketmedewerkers toch telefonisch moeten proberen het voor

elkaar te krijgen [OM16]. Slechts op één eerstelijnsparket wordt melding gemaakt van

concrete afspraken met de politie over termijnen waarbinnen stukken moeten worden

aangeleverd [OM3]. De tegenzin bij de politie wordt wel afgelezen aan de matige resultaten

van het nader onderzoek; enkele raadsheren geven voorbeelden van wat er zoal in een

aanvullend proces‐verbaal te lezen is: ‘wij hebben de getuige telefonisch gehoord. De

getuige zei zich er niets meer van te herinneren’ [ZM3]; ‘wij hebben de getuige gevraagd

langs te komen, maar hij kon niet’ [ZM4]. Een officier van justitie trekt de conclusie dat het

vaak schijnresultaten zijn; iedereen heeft lang zitten wachten en dan is er eindelijk het

getuigenverhoor, maar de verklaring levert niets op [OM7]. ‘De politie wordt gekort, ze zijn

113 De Aanwijzing voor de opsporing die sedert 1 januari 2014 van kracht is, strekt ertoe de noodzakelijk selectieve

opsporing te reguleren en zet daartoe de verantwoordelijkheden van politie en OM op een rijtje: de politie beslist in
individuele zaken van veelvoorkomende criminaliteit over de inzet van opsporingscapaciteit en het vroegtijdig
beëindigen van de opsporing; het OM beslist over vervolging of sepot van zaken met geïdentificeerde verdachten.

114 ‘Voel eens even wat er in de klei gebeurt in plaats van dat je vanaf de toren roept: ga nog eens even horen. Ga nog eens
even achter een IMIJ‐nummer aan van iets dat iemand niet gegeven heeft omdat je dan misschien internationaal kunt
achterhalen waar die laptop gebleven is. Een laptop bij een woninginbraak. Hou op. Hoeveel woninginbraken hebben
we? Die politie, die heb ik drie keer aan de lijn gehad van: meen je dit serieus, dat we dit moeten gaan doen?’

61

aan het reorganiseren, ze hebben weet ik veel wat voor bezigheden (...). Dus ik zou eigenlijk

niet weten hoe je die mensen aan de slag krijgt voor je’ [ZM4].

4.4.2 Bezuinigingen, capaciteit en prioritering

Vrijwel alle respondenten noemen de bezuinigingen en de werkdruk bij het OM als oorzaak

van lange doorlooptijden. Veel laten weten dat er al lang een hoge werkdruk bestaat bij het

OM, maar dat werkdruk en capaciteitstekort door de meest recente bezuinigingen extreme

vormen hebben aangenomen [ZM3;OM4]. Aangezien het OM een schakelpositie inneemt in

de procedure, ligt het voor de hand dat de situatie bij het Openbaar Ministerie een zware

wissel trekt op de doorlooptijden van de artikel 12 Sv‐procedure. Dat de eerstelijnsparketten

het te druk hebben en daardoor het produceren van ambtsberichten vertraging oploopt, is

het algemene gevoelen onder de respondenten [ZM1;ZM3;OM14;OM4;RvdR]. ‘Als je een

organisatie een kwart laat bezuinigen en je had het daarvoor al druk, dan weet je dus dat er

dingen gaan struikelen’ [OM14]. Hoven constateren dat zij grote moeite hebben om

ambtsberichten los te krijgen [ZM1;ZM2;ZM3], advocaten‐generaal maken melding van

onmacht om dat voor elkaar te krijgen [OM6;ZM3] en een advocaat zegt het werk van de

officier van justitie maar te hebben gedaan – stukken en publicaties over de materie

toegestuurd – omdat de officier van justitie daar toch geen tijd voor heeft [ADV1].

 Als belangrijk probleem wordt genoemd dat bij het OM aan de afwikkeling van de artikel

12 Sv‐klachten een lage prioriteit wordt toegekend [ZM2;OM6]. De OM‐organisatie is

ingericht op en wordt aangestuurd door het zittingswerk; de zittingsdruk is hoog, de zitting is

altijd de meest dringende en directe deadline en er is altijd weer een volgende zitting. ‘Wij

hebben een organisatie die vliegt en rent op een deadline en die heet “zitting”. Alles wat

daarbuiten valt is kastwerk’ [OM1]. Zo wordt de versnelling die men probeert tot stand te

brengen door het beleggen van de artikel 12 Sv‐klachten in de weekdienst (zie hierover 4.5)

doorbroken zodra de weekdienst‐AG wordt ingezet voor een zitting of te horen krijgt dat

prioriteit moet worden gegeven aan een andere kwestie [OM8]. Als het advies niet binnen

de weekdienst is afgerond, is niemand meer verantwoordelijk ervoor en valt de zaak tussen

wal en schip [OM15;OM12]. Naast vertraging die ontstaat doordat een concrete artikel 12

Sv‐taak niet binnen de gestelde termijn wordt afgerond (ambtsbericht of advies schrijven),

ontstaat vertraging doordat onvoldoende zicht wordt gehouden op wat anderen hebben

gedaan; ook bij degenen die toezicht zouden moeten houden en leiding zouden moeten

geven, verliest de artikel 12 Sv‐procedure het in de concurrentieslag met andere taken

[OM6;OM9]. AG’s lezen alleen dat wat direct nodig is voor het schrijven van advies (en

buigen zich dus niet over hoe snel het voortraject is verlopen, noch over de compleetheid

van het dossier), op de eerstelijnsparketten worden (door coördinator en/of teamleider)

ambtsberichten nagelezen, maar niet ook de onderliggende stukken, waardoor bijvoorbeeld

de compleetheid niet wordt beoordeeld [OM7;OM10;OM3]. Als het hof vervolgens

constateert dat een stuk ontbreekt en dat moet opvragen via de AG, ontstaat weer grote

vertraging [OM14;OM6;OM7;ZM1; OM3]. Door een van de respondenten wordt aangegeven

62

dat door de bezuinigingen een sterk kortetermijndenken ontstaan is: ‘wat weg is, hoef ik niet

meer te doen. Ook al betekent dat dat je drie weken later drie keer zoveel werk hebt’

[OM15]. Dit kortetermijndenken staat de implementatie van goede ideeën, bijvoorbeeld om

de instroom te beperken, in de weg [OM15;OM9] (zie hoofdstuk 5).

 De doelstellingen, (productie)normen en prestatie‐indicatoren aan de hand waarvan de

organisatie zichzelf en haar medewerkers de maat neemt en die dus doorwerken in de

aansturing van medewerkers zijn richtinggevend voor de inrichting en prioritering van

werkzaamheden en de instrumenten om doorlooptijden te meten (‘strafzaken, jeugdzaken,

Kalsbeeknormen, ZSM’); daaronder valt niet de artikel 12 Sv‐procedure [OM4].

 Door de sterke en overvloedige prioritering van andere taken staan deze sturings‐

mechanismen in de weg aan een continu(e en) voortvarende afwikkeling van de taken in het

kader van artikel 12 Sv‐procedure [OM9]. Het is hoofdzakelijk de administratie die is belast

met het bijhouden van termijnen en die dus ook het aanspreken van individuele mede‐

werkers ter hand moet nemen; op het feit dat de zittingen altijd voorrang krijgen op het

schrijven van een advies, kan een administratieve kracht geen druk uitoefenen; vanuit de

leiding gebeurt dat onvoldoende [OM1]. Tijdens overleggen tussen de eerste lijn en de

tweede lijn staan vele onderwerpen op de agenda; het onderwerp van de doorlooptijden in

artikel 12 Sv‐zaken behoort daartoe niet. […] Een van de artikel 12 Sv‐coördinatoren die

klachten moeten uitzetten onder medewerkers (zie 4.5.4.3) geeft aan langdurig te moeten

‘leuren met zaken die niemand wil’ en dat iedereen probeert eronderuit te komen en dat dat

alleen al tijd kost [OM10]. In de hectiek van alledag hebben deze klachten geen prioriteit, en

er is bovendien persoonlijk geen eer aan te behalen; je krijgt de handen op elkaar door een

mooie veroordeling te scoren, niet door een goed ambtsbericht te schrijven [OM10]. ‘De

Minister heeft zoiets van: alles moet prioriteit hebben. Als je dan zelf niet aangeeft wat iets

minder prioriteit heeft, gaat de werkvloer dat zelf bepalen’ [OM14]. De artikel 12 Sv‐

klachten liggen nog steeds onderop de stapel; ‘het zit niet tussen de oren’ [OM10;OM6].

4.4.2.1 Gerechtshoven

Ook de gerechtshoven zien in dat de bezuinigingen de taak van het OM in de artikel 12 Sv‐

procedure negatief hebben beïnvloed. Als wachtende partij hebben zij veel last van de lange

tijd die het OM nodig heeft om de vereiste stukken te produceren. De zittingen die vooraf

bestemd zijn voor artikel 12 Sv‐zaken kunnen bij ontbreken van ambtsbericht en/of advies

niet worden gevuld; de klager kan zonder deze stukken niet worden opgeroepen. Er vindt

soms een ‘bombardement van zaken’ plaats als bij een arrondissementsparket of een

afdeling van het ressortsparket een inhaalslag heeft plaatsgevonden, waardoor op stel en

sprong capaciteit moet worden vrijgemaakt bij de hoven. Daarvoor en daarna zit men te

wachten op de toelevering van de benodigde stukken en liggen de artikel 12 Sv‐

werkzaamheden bij de hoven weer tijdenlang stil waardoor personeel moet verdwijnen of

worden verplaatst [ZM1;ZM3]. De gerechtshoven hebben mogelijkheden om eigen capaci‐

teitsproblemen op te lossen. Een van de raadsheren meldt dat in het convenant een groter

aantal zittingen is afgesproken voor artikel 12 Sv‐klachten, en dat contracten zijn verlengd

63

[ZM2]. Verschillende andere respondenten maken eveneens melding van personeelstekort

bij het hof, maar geven aan dat dit doorgaans werd opgelost door plaatsvervangers,

medewerkers van andere afdelingen of stagiaires in te zetten [ZM4;ZM3;ZM1]. Aangezien de

hoven het contact van de klagers zijn over de procedure, krijgen zij boze mensen aan de

telefoon en moeten zij vragen beantwoorden over het tijdsverloop waar zijzelf geen vat op

hebben [ZM1]. Een specifiek probleem daarin is de dossiervorming, waarvoor de hoven

afhankelijk zijn van het OM, terwijl de wet bepaalt dat klagers bij het gerechtshof inzage in

de stukken kunnen krijgen. Als het hof constateert dat stukken ontbreken, ontstaat er

(grote) vertraging doordat deze bij de AG (die zich moet wenden tot de eerste lijn) moeten

worden opgevraagd [ZM1]. Het is dus vooral hun afhankelijkheid van het OM, niet een eigen

capaciteitsprobleem, dat volgens de hoven de vertraging in de behandeling van de klacht

door het hof veroorzaakt. Niettemin wordt door OM‐respondenten wel aangekaart zij in een

korte tijd hun taken in de artikel 12 Sv‐procedure moeten verrichten, die bovendien het

meest tijdrovend zijn, terwijl het hof soms pas maanden, zelfs jaren, na aanlevering van de

stukken een beschikking aflevert [OM5;OM7]. Een van de OM‐respondenten, artikel 12 Sv‐

coördinator, heeft voor een bepaalde periode laten uitzoeken hoe lang het duurde voordat

een zaak op zitting staat na aanleveren van de stukken vanuit het OM; daar bleken dikwijls

drie maanden mee in beslag te worden genomen [OM5]. Een officier van justitie vertelt dat

op zijn parket zojuist een heleboel zaken zijn weggewerkt die waren blijven liggen bij het hof

[OM3].

 De bezuinigingen hebben heel concreet ook hun tol geëist in de sfeer van artikel 12 Sv‐

doorlooptijden door het personeelsgebrek en de personele schommelingen die daardoor zijn

ontstaan. Het gaat om algemene onderbezetting en ‘personeelslekken waardoor het nauwe‐

lijks mogelijk is voor het OM om dit werk fatsoenlijk te doen’ (als voorbeeld wordt genoemd

bezuinigingen op secretarissen, waardoor men zijn toevlucht zoekt bij stagiaires om klachten

te behandelen) [ZM1], maar ook om verdwijnen van know‐how door het wegvallen van

individuele medewerkers die belast waren of veel ervaring hadden met organisatie en

afwikkeling van artikel 12 Sv‐klachten (bijvoorbeeld administratieve krachten die een

termijnbewakingssysteem onder zich hebben en elders gaan werken) [OM9;OM15] of dé

artikel 12 Sv‐secretaris die langdurig afwezig is en niet wordt vervangen [OM8]. Terwijl

weliswaar in de eerstelijnsparketten vaak artikel 12 Sv‐coördinatoren zijn aangewezen, is er

op bestaande specialismen, dus ook die in de sfeer van artikel 12, bezuinigd en moet

iedereen ‘allround’ zijn. Hetzelfde geldt voor leidinggevenden die de aansturing voor hun

rekening zouden moeten nemen [OM9;OM14]. Aangezien de organisatie van de artikel 12

Sv‐taken op verschillende manieren mag en kan worden gedaan en ook verschil van

opvatting bestaat over hoe dat het beste kan gebeuren, kunnen doorlooptijden ook oplopen

door bijvoorbeeld de komst van een nieuwe hoofdofficier die een nieuwe organisatie op

touw zet waarin taken anders worden belegd of registratiesystemen worden vervangen en

waarmee ‘in één keer alles in het water valt’ [OM6]. Bij het verdwijnen van personen,

specialismes en registratie loopt de voorraad op, en loopt men weer een tijd achter de feiten

aan [OM8]. Doordat vervolgens onervaren krachten worden belast met taken in de proce‐

64

dure, ontstaat ook weer vertraging omdat zij bijvoorbeeld onvoldoende kunnen beoordelen

of het dossier compleet is [ZM1]. De ZSM‐systematiek, waarin medewerkers elkaar

afwisselen, levert vergelijkbare problemen op. Aangezien mensen een paar uur op de ZSM‐

unit werken, ontstaat er bij de afwikkeling van artikel 12 Sv‐klachten vertraging doordat niet

te achterhalen is wie de oorspronkelijke beslissing heeft genomen en wat de onderliggende

informatie is en bovendien door veel verschillende mensen achtereenvolgens naar eenzelfde

zaak moet worden gekeken; iedereen moet zich opnieuw inlezen [OM10; OM11].115

 De herziening van de gerechtelijke organisatie wordt eveneens als factor met negatieve

invloed op de doorlooptijden aangewezen: doordat het OM zich op bepaalde plekken heeft

‘teruggetrokken’, is er minder aandacht voor de artikel 12 Sv‐zaken en afwikkeling daarvan

die weliswaar formeel binnen hetzelfde arrondissement vallen, maar zich feitelijk op enige

afstand van de hoofdstandplaats afspelen [ZM1]. Men geeft aan dat er tijd overheen gaat

voordat na de samenvoeging van de parketten een nieuwe plek is gevonden voor de artikel

12 Sv‐procedure [OM3]. Ook kampt men door de nieuwe inrichting van de administratie met

een informatietekort en zijn ICT‐systemen niet op elkaar afgestemd, waardoor geen

informatie beschikbaar komt over de termijnoverschrijdingen die AG’s behoeven om zelf in

actie te komen richting de eerstelijnsparketten en stukken niet kunnen worden door‐

gestuurd [OM14;ZM1].

4.4.3 Weinig besef van belang en gebrek aan eigenaarschap

De lage prioritering wordt echter door de respondenten niet alleen beschouwd als een

noodzakelijk gevolg van de werkdruk en de concurrentie met andere, hoger geprioriteerde,

werkzaamheden. Duidelijk is dat ook verschillende aspecten die de artikel 12 Sv‐procedure

aankleven een rol hierin spelen. Het wezen van de artikel 12 Sv‐procedure (‘het heeft

prioriteit nummer 10 onderaan; mensen moeten niet klagen hè’), de aard van de werk‐

zaamheden die door deze procedure van de OM‐medewerkers (vooral van de eerstelijns‐

parketten) worden gevergd (‘achter de broek aanzitten’) en de gelaagdheid van de artikel 12

Sv‐procedure (‘je doet je werk voor een ander’; ‘het is niet iets waar jij mee naar zitting

gaat’), alsmede de feitelijke resultaten (‘in 90 procent van de gevallen krijgt het OM gelijk’),

brengen mee dat de procedure bij veel medewerkers in de betrokken organisaties –

eufemistisch uitgedrukt – niet hoog staat aangeschreven.

 De respondenten laten wisselende geluiden horen over het belang dat binnen de OM‐

organisatie aan de artikel 12 Sv‐procedure wordt gehecht. Sommigen zeggen dat individuele

medewerkers wel degelijk het belang ervan inzien, maar dat de hoeveelheid en diversiteit

van de taken waarmee zij zijn belast en de (zittings)waan van de dag betekenen dat er

115 ‘Als de 12 terugkomt van het hof voor nader onderzoek, dan is de kans groot dat degene die het ambtsbericht heeft

geschreven ook alweer weg is. Dus dan moet ik weer opnieuw kijken en denk ik: ja, eh, nou, dan zoek ik weer iemand.
En die moet zich inlezen. Die gaat het nader onderzoek uitzetten. Die moet dan een aanvullend ambtsbericht schrijven.
De kans is heel groot dat het dus weer een ander is. Dus dan heb je op een bepaald moment de derde, vierde, vijfde
persoon in hetzelfde onderzoek, en dat heb je natuurlijk bij TGO in zedenzaken bijna niet. En soms... Ik zie ze weleens
nog weleens achter mensen aan gaan. Die gaan naar een ander parket van een andere afdeling, maar die slepen die 12
nog achter zich aan. Maar door dit systeem kan dat bijna niet’ [OM10].

65

onvoldoende aandacht voor is [OM7;OM5]. Anderen beweren dat de artikel 12 Sv‐klachten

niet serieus worden genomen, dat er geen bewustheid is van het belang ervan en dat

klachten vooral als lastig worden beschouwd [OM6;OM3;OM10]. Ook wordt de indruk

geventileerd dat de afwikkeling van de artikel 12 Sv‐taak vooral als een (lastig) administratief

gebeuren wordt beschouwd; planning en administratieve organisatie zouden sowieso weinig

aandacht krijgen in de OM‐organisatie [OM6;OM4]. Een gevolg hiervan zou kunnen zijn (zie

onder 4.4.1) dat er weinig oriëntatie bestaat op het einddoel van de verschillende artikel 12

Sv‐taken en dat weinig zicht wordt gehouden op het dossier: een raadsheer laat aan de hand

van data van de ambtsberichten zien dat het na schrijven van het ambtsbericht nog weken

tot maanden kan duren voordat dit het hof bereikt [OM6;ZM1].

 De artikel 12 Sv‐coördinatoren geven allen aan zelf de procedure waardevol te vinden en

te willen zien dat die waarde breder zou worden uitgedragen door de organisatie (OM of

politie). Men is ervan overtuigd dat alleen dan de hoeveelheid artikel 12 Sv‐klachten kan

afnemen (zie hoofdstuk 5). De AG’s verwoorden eveneens onmacht om een mentaliteits‐

verandering in de eerste lijn te bewerkstelligen (het belang ‘het vlees door een ander te

laten keuren’) en terughoudendheid in het sterk ter verantwoording roepen van de eerste

lijn. Alleen als dat gebeurt, kunnen de doorlooptijden echt worden verkort; een rappel‐

systeem voldoet daarvoor niet [OM6]. Het gebrek aan dossiereigenaarschap in het type

zaken dat het grootste deel van de artikel 12 Sv‐klachten vormt (digitaal, gestandaardiseerd

en gemandateerd afdoen) op de eerste lijn wordt als oorzaak aangewezen. ‘Alles wat je

nodig hebt is mensen die zich verantwoordelijk voelen voor de artikel 12 Sv‐klachten: dit is

van mij’ [OM10]. Dat het belang van het werk in de artikel 12 Sv‐dossiers laag wordt

ingeschat, lijkt ook te maken te hebben met de matige waardering die hiervoor door de OM‐

organisatie wordt opgebracht. Hierboven is al aangegeven dat prestatie‐indicatoren en

dergelijke de nadruk op andere, met voortvarende afwikkeling van artikel 12 Sv‐dossier

conflicterende, werkzaamheden leggen. Respondenten merken ook op dat leidinggevenden

niet sturen op artikel 12 Sv‐taken en het verkorten van de doorlooptijden dus niet ter hand

nemen [OM1]. De beperkte waardering blijkt ook uit het feit dat taken vaak zo laag mogelijk

in de organisatie worden belegd: ‘het is de administratief medewerker van de administratief

medewerker’ [OM1]. Verantwoordelijkheden zouden volgens sommigen sneller hoger in de

organisatie moeten worden belegd; een administratief medewerker kan niet de taak krijgen

een officier van justitie tot spoed aan te sporen [OM1;OM7]. Administratieve krachten

spelen een hoofdrol in de organisatie van de werkzaamheden, en het schrijven van

ambtsberichten wordt in sommige parketten bij stagiaires belegd [OM3;OM16].

 De gerechtshoven kennen de artikel 12 Sv‐procedure alle een belangrijke functie toe als

middel om slachtoffers een platform te bieden, burgers aan het woord te laten over de gang

van zaken bij de politie en het OM, en als correctiemechanisme op beslissingen en onder‐

zoek door politie en OM (zie hierover 3.3). De respondenten bij de hoven merken op dat zij

dikwijls de enige instantie zijn waar klagers aan het woord kunnen komen over de gang van

zaken rondom ‘hun zaak’; de hoven hechten dan ook zeer aan het horen van klagers. Ook de

hoven die de traditie hadden om een groot aantal klachten schriftelijk af te doen, geven aan

66

thans het beleid te hanteren om meer klagers ter zitting te horen [ZM1;ZM3;OM14]. Deze

toegenomen onderschrijving van het principe alleen bij uitzondering klagers niet op te

roepen om ter zitting te verschijnen, betekent logischerwijs dat het langer duurt voordat een

beslissing in de zaak kan worden genomen en dat doorlooptijden oplopen.

4.4.4 Oorzaken gelegen in de (diverse) aard van de zaken

Het leeuwendeel van de artikel 12 Sv‐klachten heeft betrekking op (vermeend) strafbare

feiten van het lichtere soort dat valt onder de categorie ‘veelvoorkomende criminaliteit’.116

Een aanzienlijk aantal betreft feiten gepleegd tegenover bekenden. Naast (de lichtere)

zedenzaken worden twee categorieën veelvuldig genoemd, te weten burenruzies (dikwijls

aangeduid met de term ‘coniferenzaken’) en ‘vechtscheidingen’, die hebben geleid tot

aangiftes van mishandeling, vernieling, bedreiging of kindermisbruik [MVJ2;OM3]. Afgezien

van het feit dat het grote aandeel van deze feiten voor verschillende respondenten

aanleiding is om de vraag te stellen of de kosten van de procedure in deze gevallen

(capaciteit en tijd) wel opwegen tegen de baten (de behandeling en beslissing op de klacht

nemen in de meeste gevallen de oorzaak van de klacht, het onderliggende conflict, niet

weg), geven de respondenten aan dat deze klagers (en beklaagden) vaak ‘in de vechtstand

staan’, ‘met de hakken in het zand’, ‘tot het gaatje willen gaan’, hetgeen leidt tot

verstopping van het systeem, omdat in dit soort zaken bewijs lastig te verkrijgen is en deze

klagers niet openstaan voor initiatieven gericht op intrekking van de klacht.

 Algemeen wordt aangegeven dat er geen structureel probleem is met de doorlooptijden

in grotere zaken. Sepotbeslissingen in die zaken worden door de officier van justitie zelf

genomen op basis van informatie die zich op het parket bevindt. Dat maakt dat als er een

artikel 12 Sv‐klacht volgt, op het parket zelf direct het ambtsbericht kan worden gemaakt en

geen tijd verloren gaat met het bijeenzoeken van stukken en het achterhalen van de

beslisser en de achtergrond van de beslissing [OM5;OM10]. Bij een sepotbeslissing in grotere

en gevoelige zaken is er vaak al enige indicatie dat een artikel 12 Sv‐klacht zal volgen, en

wordt daarom al bij voorbaat overlegd met de tweede lijn; daar wordt dan al een AG op de

zaak gezet, die vervolgens ook de termijnen in de gaten houdt [OM14;OM5;OM8;OM9;

OM12;OM13]. In grote en/of gevoelige zaken die niet binnen de weekdienst vallen en

waarvan het belang snelheid te betrachten wordt onderkend, wil men echter ook de tijd

nemen en literatuur en jurisprudentie bestuderen; soms is het lastig op te schrijven of zijn er

juridisch‐technische hobbels waardoor men het schrijven voor zich uitschuift [OM8;OM9;

ZM2]. Het zijn soms zaken die veel tijd vergen om aan het papier toe te vertrouwen, waarin

een advocaat betrokken is, waarover met verschillende mensen overleg moet worden

gevoerd (vooral als het publiciteitsgevoelige zaken zijn) en waarin meerdere zittingsdagen

moeten worden gehouden [OM12;OM13].

116 De relevantie van die kwalificatie ligt in het feit dat deze feiten doorgaans in ZSM worden afgedaan en nogal eens

eindigen in een beslissing van de politie niet (verder) op te sporen (zie Aanwijzing voor de opsporing).

67

4.5 Maatregelen voor doorlooptijden, achtergrond en effectiviteit

4.5.1 Centrale termijnstelling en maatregelen

Hieronder worden de maatregelen beschreven die in de verschillende geledingen betrokken

in de afwikkeling van de artikel 12 Sv‐procedure zijn genomen om de doorlooptijden te

verkorten. Als eerste worden de termijnen besproken die door de toenmalige minister van

Justitie in zijn brief van 22 oktober 2009 zijn genoemd en wordt de opvatting van de

respondenten over de termijnen beschreven (4.5.2). Deze termijnstelling, afgesproken met

de Raad voor de Rechtspraak en het College van Procureurs‐Generaal, kan worden

beschouwd als de centrale normstelling waarop de maatregelen zich toespitsen. Alle maat‐

regelen staan immers sinds deze termijnstelling in het licht van het halen van deze termijnen

die beogen de doorlooptijden te reduceren tot de afgesproken overkoepelende termijn van

zes maanden.

 Vervolgens wordt ingegaan op de specifieke maatregelen die de minister in de meer‐

genoemde brief heeft genoemd als voorbeelden van maatregelen die zijn, worden of zouden

moeten worden genomen met het oog op verkorting van de doorlooptijd tot zes maanden in

totaal (4.5.3). Daarna volgt de bespreking van de overige maatregelen die in de betrokken

organisaties zijn genomen om het halen van deze termijn tot stand te brengen, alsmede van

de (nog) niet genomen maatregelen die de respondenten wenselijk achten (4.5.4 en 4.5.5).

4.5.2 Termijnen

Als uitvloeisel van de Kamervragen van 2009 heeft overleg plaatsgevonden tussen de

minister, de Raad voor de Rechtspraak en College van Procureurs‐Generaal dat heeft

geresulteerd in de afspraak dat een maximale termijn van zes maanden zal worden gesteld

aan de afwikkeling van het beklag (van indienen van het klaagschrift tot beschikking). In zijn

brief van 22 oktober 2009 maakt de minister tevens melding van de ‘stelregel’ van het OM,

dat een beklagzaak binnen acht weken gereed moet zijn voor behandeling door het

gerechtshof. Van die termijn zijn twintig dagen, met de mogelijkheid van uitstel tot dertig

dagen, gereserveerd voor het uitbrengen van een ambtsbericht door het arrondissements‐

parket.

 Deze termijnen hebben verdere centrale inkadering gekregen doordat (a) is bepaald dat

de zesmaandentermijn als streeftermijn in 85% van de zaken gehaald moet worden, en de

becijfering van de doorlooptijden sindsdien daarop (ook in retrospectief) is geënt en (b) het

College met het ressortsparket in september 2014 de afspraak heeft gemaakt dat 70% van

de zaken binnen 70 dagen na ontvangst op het ressortsparket zittingsgereed terug moet zijn

bij het hof.

 Het lijkt erop dat deze termijnstelling in de ICT‐systemen van alle betrokken organisaties

is doorgevoerd, in zoverre dat er rappelsystemen zijn aangelegd waarin verschillende

termijnen zijn opgenomen toegespitst op afwikkeling van de klacht binnen zes maanden. De

68

termijn van acht weken voor het OM is in deze systemen (doorgaans)117 opgesplitst in een

termijn van vier weken voor het ambtsbericht en een termijn van vier weken voor het advies

van de AG. Na ommekomst van de afzonderlijke termijnen wordt vanuit (de administratie

van) het hof naar de (administratie van de) AG en van de (administratie van de) AG naar de

(administratie op de) eerstelijnsparketten en vanaf de administratie van het parket naar de

individuele medewerker gerappelleerd. De officieren van justitie, advocaten‐generaal en

andere artikel 12 Sv‐parketmedewerkers kennen overigens de precieze lengte van de termijn

die aan hen of hun medewerkers wordt gesteld vaak niet; zij krijgen een datum waarop hun

taak moet zijn afgerond [OM9]. Het hof begint met het aanduiden van de datum waarop het

AG‐advies binnen moet zijn, en iedere administratie vermeldt vervolgens een nieuwe datum

overeenkomstig de termijn die door het systeem wordt aangegeven.

 De vraag of de zesmaandentermijn haalbaar kan worden geacht, werd door alle

respondenten bevestigend beantwoord. Zij zijn echter ook eensgezind in hun clausulering:

mits de zaak binnen de gewone ‘stroom’ kan meedraaien [OM5], ‘in het ideale geval’ [ZM3],

hetgeen vooral wil zeggen: mits de politie niet behoeft te worden ingeschakeld voor het

leveren van stukken of het doen van nader onderzoek en mits de zaak niet behoeft te

worden aangehouden door het hof om nader onderzoek te vragen of ook de beklaagde op te

roepen [ZM5]. Altijd als elders informatie moet worden gevraagd, komt de naleving van

termijnen in gevaar. Een andere voorwaarde is dat de organisatie strak op orde moet zijn

[ZM2]. Er wordt wel aangegeven dat er niet veel rek in deze termijn zit; in kortere tijd is het

niet mogelijk [ZM2;ZM4]. Over de haalbaarheid van afzonderlijke termijnen zijn daarentegen

bij het OM minder positieve geluiden beluisterd [OM1;OM9]. De termijn van twintig dagen

voor het ambtsbericht wordt door enkelen uitdrukkelijk te krap bevonden [OM9;OM3]. Alle

OM‐respondenten geven aan dat de termijn voor de eerste lijn erg kort is, hetgeen

weerstand oproept gelet op de termijn die voor de andere geledingen geldt in verhouding

tot het werk dat moet worden gedaan. Zoals gezegd, in de registratiesystemen wordt

doorgaans een termijn van vier weken voor het ambtsbericht ingeruimd, nog eens een

termijn van vier weken voor het advies van de AG en de resterende tijd is de tijd die het hof

heeft om tot een beslissing te komen. Verschillende respondenten merken op dat de AG

doorgaans niet meer doet dan overnemen van hetgeen door de eerste lijn is opgeschreven

en dat het hof er soms extreem lang over doet een beslissing te nemen. Deze respondenten

pleiten ook voor een termijnstelling aan het hof zelf voor het nemen van de beslissing

[OM5;OM7].

4.5.3 Maatregelen genoemd door de minister in brief 22 oktober 2009

In zijn meerbesproken brief heeft de minister vier maatregelen genoemd als te nemen,

genomen of voorgenomen maatregelen om de termijn van zes maanden te halen.

117 Een OM‐respondent vermeldt dat op het desbetreffende arrondissementsparket een termijn van tien dagen voor het

gereedmaken van een ambtsbericht in het systeem is opgenomen – men meende dat dit mogelijk zou moeten zijn –
maar dat deze termijn in de praktijk onhaalbaar bleek en dus niet wordt nageleefd en ook niet meer wordt nagestreefd
[OM3].

69

4.5.3.1 Direct bepalen zittingsdatum

De minister noemt het een belangrijke maatregel om deze termijn te halen dat ‘bij de

ontvangst en registratie van een klacht bij het gerechtshof onmiddellijk of zo spoedig daarna

zodra dat mogelijk is een zittingsdatum wordt bepaald.’ De gedachte achter deze maatregel

is het terugbrengen van de wachttijd tussen ontvangst van de stukken van het OM en de

zitting. Als de zitting tevoren wordt bepaald, wordt in de tijd tot de zitting daadwerkelijk

gewerkt aan het genereren, verzamelen en aanleveren van de benodigde stukken, terwijl als

wordt gewacht totdat de stukken binnen zijn, minimaal enkele weken – zonder activiteit in

de zaak – verstrijken die worden gerekend om de zittingsdatum te bepalen en de klager op

te roepen. Zodoende kan grote tijdwinst worden geboekt.

 Uit onze interviews blijkt dat inderdaad bij alle hoven vooraf zittingen worden gepland. Er

wordt algemeen tevoren vastgelegd welke zittingsdagen of dagdelen voor de artikel 12 Sv‐

procedure bestemd zijn. Ook worden wel specifieke zaken op bepaalde zittingen gepland; dit

geschiedt met het doel druk uit te oefenen op het OM de benodigde stukken (ambtsbericht

en verslag) tijdig aan te leveren [OM2;ZM3;ZM4;MVJ1;ZM1;OM15;ZM2]. Slechts bij één hof

gebeurt dat standaard in de vorm van een pro forma‐zitting, hetgeen betekent dat de klager

(vooralsnog) niet wordt opgeroepen. Zodra de klacht is ingeschreven wordt de zaak altijd op

een rolzitting gepland (op een termijn van vier weken); deze zitting is ook uitdrukkelijk

bedoeld om, als de stukken nog niet zijn geleverd, de AG daarover ter verantwoording te

roepen [OM15;ZM4]; vervolgens wordt de zaak doorgeschoven naar een rolzitting over drie

maanden. Pas als het advies van de AG binnen is of blijkt dat dit op korte termijn te

verwachten is, wordt de zitting geappointeerd op een termijn van ongeveer vijf weken,

zodat in die tijd kan worden opgeroepen en voorbereid. Een raadsheer van een ander hof

geeft aan dat als de door dit hof recentelijk ingezette andere maatregelen tot spoediger

aanleveren van stukken niet het gewenste effect hebben, overgegaan zal worden tot het

meer standaard plannen van pro forma‐zittingen. De overige hoven gebruiken het vast‐

leggen van een zittingsdatum voordat het advies van de AG binnen is incidenteel als pressie‐

middel. Dan wordt na verloop van tijd een tussenbeschikking uitgevaardigd waarin wordt

vermeld dat de zaak op een bepaalde datum op zitting staat en dat dus de stukken daarvoor

moeten worden geleverd. Dat gebeurt vooral in zaken waarin het hof nader onderzoek heeft

gevraagd en daarop nog altijd geen reactie heeft ontvangen, net zoals bij aanhouding van de

zaak voor nader onderzoek vaak direct een nieuwe zittingsdatum wordt bepaald [ZM3]. Een

van de hoven plant voornamelijk vooraf zittingen in grote zaken om organisatorische

redenen, en incidenteel als pressiemiddel als er nog steeds geen advies binnen is en

spoedige behandeling van de zaak van belang wordt geacht [ZM2].

 Het vooraf plannen van een zittingsdatum wordt dus door een van hoven standaard,

maar pro forma, gedaan om de vinger aan de pols te houden; de meeste gebruiken deze

mogelijkheid als laatste redmiddel om het OM onder druk te zetten. Sommige raadsheren

menen dat je maar een enkele keer zo’n pressiemiddel kunt inzetten of een AG over de

doorlooptijden ter verantwoording kunt roepen; wordt dat standaard gedaan, dan sorteert

het geen effect meer [ZM1]. Uiteindelijk geldt dat in de meeste gevallen gewacht wordt tot

70

de stukken binnen zijn alvorens de klager (en eventuele raadslieden) op te roepen. Pas dan

kunnen de stukken immers aan de klager ter beschikking worden gesteld en kan het hof zelf

een aanvang maken met de voorbereiding van de zitting.

 Dit pressiemiddel heeft volgens de respondenten soms wel, maar vaak ook niet het

gewenste effect [ZM1;ZM4]. Er is op dat punt geen verschil tussen het standaard plannen

van een rolzitting of het incidenteel bepalen van een zittingsdatum. De hoven vermelden dat

geplande zittingen geregeld moeten worden afgelast omdat er geen dossier en advies is

[ZM1; ZM3; OM1; OM14]. Een raadsheer van een ander hof – dat deze maatregel nauwelijks

gebruikt – geeft aan nog niet te hebben meegemaakt dat er geen stukken waren als er een

zitting aanstaande was [ZM2]. Een van de hoven is van dit pressiemiddel uitdrukkelijk

afgestapt: ‘want je werd heel zenuwachtig, want dan stond ‘ie op zitting en (…) Je moet hem

nu wel hebben, je moet hem nu wel hebben. (…) Op een gegeven moment werd er dan maar

gezegd: we maken een soort einddatum en dan verplaatsen we hem weer, dan geven we

hem weer een nieuwe datum. Nou, dat werd één groot... Soort emmertjes water dragen en

weer door en weer door en weer door. Dat werd op een gegeven moment een soort

logistieke nachtmerrie (…)’ [ZM1].

 Gelet op de beperkte effectiviteit en de negatieve neveneffecten van vooraf zaken op

zitting plannen, geven de meeste hoven uiteindelijk een andere invulling aan de behoefte

‘loze’ wachttijd te voorkomen. Een meerderheid van de hoven kiest de vlucht naar voren en

laat nauwlettend in de gaten houden of het ambtsbericht bij het ressortsparket binnen is om

dan direct een zitting te plannen [ZM2;ZM5;ZM3]. Aangezien dan de wachttijd tot de zitting

overlapt met de tijd dat het verslag wordt opgesteld en aangeleverd, leidt dit tot tijdwinst

(mits er op korte termijn voldoende zittingscapaciteit is en het hof niet veel achterstand

heeft, zodat de binnenkomende zaken direct kunnen worden voorbereid) [ZM2;ZM3].

4.5.3.2 Direct verzoek om verslag AG

De minister schrijft: ‘bij het Gerechtshof wordt als regel aangehouden dat de A‐G per

omgaande wordt verzocht om verslag uit te brengen’. Alle hoven zeggen dat dit inderdaad

gebeurt en dit wordt door veel AG’s bevestigd [OM1;OM12;OM13;OM15]. Een enkel hof

heeft zichzelf daarin een termijn gesteld van enkele dagen [ZM4]. Een van de respondenten

geeft aan groot voorstander te zijn van een gemeenschappelijk registratiesysteem van

gerechtshof en ressortsparket; dit brengt het tijdsverloop tussen hof en AG na binnenkomst

van de klacht (dat in de totale doorlooptijd overigens nauwelijks van betekenis wordt

geacht) terug tot nul. Bij twee gerechtshoven en bijbehorende afdelingen van het

ressortsparket zou dit inmiddels zijn gerealiseerd [OM1].

4.5.3.3 Oproepen officier van justitie op zitting

De minister vermeldde dat in de door het College en de Raad voor de Rechtspraak

toegezegde maatregelen om de snelheid te waarborgen sprake zou kunnen zijn van lokale

variantie, en gaf in dat verband aan dat ‘enkele Hoven (…) voornemens [zijn] in dringende

gevallen waarin niettemin het ambtsbericht niet tijdig is aangeleverd en de advocaat‐

71

generaal daardoor nog geen verslag heeft kunnen uitbrengen, de officier van justitie op

zitting te roepen voor het geven van een mondelinge zienswijze naar aanleiding van de

klacht.’

 Deze maatregel strekt er kennelijk toe ervoor te zorgen dat het niet tijdig aanleveren van

het ambtsbericht de afwikkeling van de zaak niet (te zeer) ophoudt. De respondenten geven

echter aan dat het oproepen van de officier van justitie niet gebeurt. ‘Dat is echt een

paardenmiddel’ [ZM1]. Een van de respondenten vermeldt wel dat eenmalig, als noodgreep,

een hoofdofficier van justitie is opgeroepen om ter zitting verantwoording af te leggen over

het feit dat er nog altijd geen ambtsbericht was opgesteld. Ook wordt vermeld dat een van

de hoven bij ontbreken van het advies van de AG zittingen toch wil voortzetten, waarbij de

AG zich dan zou moeten refereren aan het oordeel van het hof [OM6].

4.5.3.4 Monitoren tijdige aanlevering ambtsberichten

De laatste maatregel door de minister in zijn brief genoemd is: ‘door de ressortsparketten zal

nauwlettend worden bijgehouden dat de ambtsberichten tijdig worden aangeleverd. De

informatie hierover zal worden doorgegeven aan de arrondissementsparketten.’

 De afdelingen van het ressortsparket hebben inmiddels systemen waarmee wordt

bijgehouden of ambtsberichten tijdig worden aangeleverd. Allereerst bestaat een systeem

van administratief rappelleren. Uit de registratiesystemen wordt opgemaakt wanneer de

termijn voor de eerste lijn overschreden is (de termijnen voor het OM worden vanuit het

rappelsysteem van het hof uitgezet, zie hieronder 4.5.4); dan wordt er door de ressorts‐

administratie (meerdere malen) gerappelleerd. De indruk van de respondenten is dat de

effectiviteit van de administratieve rappellen richting de eerstelijnsparketten laag is. De AG’s

werken er zelf niet mee, weten er weinig van af en varen geheel op de administratie voor

het bewaken van termijnen [OM5;OM12;OM13;OM14]. Het kan echter lang duren voordat

de administratie een AG erop attendeert dat de termijn in een bepaalde zaak (ver) is

overschreden [OM1;OM6]. Enkele AG’s melden dat zij contact opnemen met de eerste lijn

als het echt te lang duurt. Soms werkt zo’n persoonlijke interventie van een AG bij het

‘loskrijgen’ van een ambtsbericht, maar soms ook niet [OM15;OM6].

 Dit is meestal anders in grote zaken (ook wel ‘maatwerkzaken’), waarin de AG persoonlijk

eerder en meer contact heeft met de eerste lijn [OM6;OM14;OM8]. Verschillende

respondenten vermelden dat er in grotere zaken al overleg plaatsvindt tussen de eerste en

de tweede lijn voordat de klacht binnenkomt bij het hof of kort daarna, teneinde afspraken

te maken over welke AG de zaak op zich neemt [OM9;OM5;OM14]. Deze AG is vervolgens

degene die het rappelleren naar de eerste lijn ter hand neemt, mede omdat dergelijke zaken

op een zicht‐op‐zaken‐lijst terecht komen [OM14]. Overigens wordt ook gezegd dat het

soms het juist in grote zaken gebeurt dat het eerstelijnsparket lang doet over het opstellen

van een ambtsbericht (dat soms aan meerdere personen wordt voorgelegd) en dat

bemoeienis door de AG in zo’n geval ook weinig uithaalt [OM12]. Ook wordt aangegeven dat

in grote zaken de vertraging niet zelden ook op het niveau van het ressort optreedt; met

dergelijke zaken blijft de AG soms ook lang rondlopen [OM9].

72

 Gekoppeld aan het rappelsysteem is er in verschillende ressortsafdelingen een systeem

van uitstel opgezet, met een eerste fase van (standaard) administratief uitstel en een

tweede fase waarin op basis van een tussenambtsbericht uitstel wordt verleend [OM16;

OM1;OM5;OM10;OM12;OM13]. De eerstelijnsparketten kunnen (direct) uitstel vragen in

zaken waarvan ze denken dat ze de termijn niet gaan halen [OM10;OM9] of er wordt vanuit

het rappelsysteem met het eerste rappel eenvoudigweg uitstel verleend van twee weken, na

ommekomst waarvan vervolgens wordt verzocht om een tussenambtsbericht met uitleg van

de reden van vertraging [OM12;OM9;OM1]. Een ressortsafdeling vermeldt dat bij langer

uitstel dan de standaardtermijn of uitstel in een gevoelige zaak ook een tussenambtsbericht

wordt gevraagd en dat bij een derde uitstelverzoek of in een zeer gevoelige zaak het

tussenambtsbericht ter goedkeuring van het uitstel wordt voorgelegd aan het hof [OM10;

OM2;OM9].

 Sommige AG’s initiëren weleens overleg met de eerste lijn, waarin problemen en

mogelijke oplossingen daarvan bij het halen van de termijnen worden besproken en ook af

en toe organisatorische afspraken worden gemaakt, maar dit soort overleggen vindt zeker

niet standaard en overal plaats. Bovendien verschillen de AG’s van opvatting over hun rol

ten opzichte van de eerstelijnsparketten. Een aantal malen werd door respondenten

opgemerkt dat zij niet in een hiërarchische relatie staan tot het eerstelijnsparket en

nauwelijks invloed op de eerste lijn hebben, en dus niet meer kunnen doen dan problemen

aankaarten [OM13;OM12;OM6]. Dat betekent volgens deze respondenten dat de contact‐

AG de termijnen aan de orde kan stellen tijdens besprekingen met het desbetreffende

eerstelijnsparket of dat dit onderwerp eventueel zou kunnen worden meegenomen in een

overleg tussen de hoofdadvocaat‐generaal en de hoofdofficier van justitie. De AG’s die

artikel 12 Sv‐zaken onder zich hebben, weten niet of dit gebeurt en sturen hier zelf niet op

aan (hetgeen ook veel te maken heeft met verdwijnen van de gespecialiseerde artikel 12 Sv‐

AG, zie hieronder). Sommige AG’s geven aan het niet tot hun taak te rekenen om termijnen

bij te houden die buiten hun invloedssfeer liggen [OM12;OM13;OM14]. AG’s die een

coördinerende rol inzake artikel 12 Sv hebben (of hadden) kennen zichzelf wel een sturende

rol toe in het artikel 12 Sv‐traject, overleggen met officieren van justitie van verschillende

parketten om tot een afstemming van het werk te komen en leggen nadrukkelijk een

wensenpakket op tafel [OM9;OM15].

4.5.4 Overige maatregelen

4.5.4.1 Gerechtshoven

Wettelijke mogelijkheden tot versnelling (artikel 12c en artikel 12h Sv)

Artikel 12c Sv geeft het hof de bevoegdheid een klaagschrift, dat het hof kennelijk niet‐

ontvankelijk of kennelijk ongegrond oordeelt, af te doen zonder klager op te roepen en te

73

horen (zie hoofdstuk 1 en 2).118 Als op voet van artikel 12c Sv een klacht schriftelijk wordt

afgedaan, is de termijn waarop de klacht wordt afgewikkeld per definitie korter dan als inge‐

volge artikel 12d Sv de klager wordt opgeroepen omdat van kennelijke niet‐ontvankelijkheid

of kennelijke ongegrondheid geen sprake is: de termijn om klager op te roepen en de tijd die

de zitting in beslag neemt, vervallen. Ook het voortraject is vaak sneller omdat in veel

gevallen de AG en/of het eerstelijnsparket niet wordt aangezocht voor het aanleveren van

verslag of ambtsbericht en dossier.

 De hoven geven aan dat er traditioneel een verschil van opvatting tussen de gerechts‐

hoven bestond over de mate waarin klachten schriftelijk kunnen worden afgedaan met

gebruik van de mogelijkheid die artikel 12c Sv biedt. Het lijkt erop dat dit verschil de

afgelopen tijd minder groot is geworden; zoals onder 3.3 naar voren is gekomen, benadruk‐

ken de meeste hoven het belang van het horen van klagers. De meeste respondenten geven

aan dat terughoudend van de mogelijkheid van schriftelijk afdoen gebruik wordt gemaakt

[OM6;ZM2;ZM4;ZM5;OM15;ADV2]. Een van de hoven is uitdrukkelijk van uitgangspunt

veranderd en gaat meer horen, mede om zich aan te sluiten bij de opvatting van de

meerderheid van de hoven [ZM1;OM6]. Een raadsheer zegt dat zijn hof relatief veel zaken

schriftelijk afdoet, maar dat niettemin het uitgangspunt is dat artikel 12c Sv een uitzondering

is en dat de stelregel is ‘beter eentje te veel horen dan eentje te weinig’ [ZM3]. De criteria

die worden genoemd op basis waarvan zaken onder artikel 12c worden afgedaan, zijn min of

meer gelijkluidend: als er echt geen bewijs van een strafbaar feit in zit [ZM3;ZM2]; evident

onzinnige klachten (zoals een klacht tegen de rechters die vonnis in een zaak tegen klager

hebben gewezen) [ZM1], notoire klagers [OM6;OM9;ADV2;ZM2], kennelijk gestoorden

[ADV2;ZM5;ZM2], evidente niet‐ontvankelijkheid (er wordt wel vervolgd, de klacht is al in

behandeling) [OM15;OM9;ZM5].

 De invulling van de procedure die gevolgd wordt, is niet helemaal eensluidend, maar de

hoven proberen deze zaken versneld af te doen. Het ene hof doet de artikel 12c Sv‐zaken in

beginsel af zonder advies van de AG [OM14], het andere hof laat het vragen van een verslag

achterwege ‘als er echt geen touw aan vast te knopen is’ [ZM2], de andere hoven vragen

expliciet om een ‘kort’ verslag en het ressortsparket stuurt dan de klacht in principe niet

naar de eerste lijn door voor een ambtsbericht [ZM5;OM9].

 Slechts een van de hoven maakt melding van het (veelvuldig) gebruik van de door de wet

geboden mogelijkheid om klagers enkelvoudig te horen (artikel 12h Sv). Iedere week worden

enkelvoudige zittingen gepland, eens in de twee à drie maanden meervoudige, waarop het

horen in de grotere zaken wordt gepland. Na het enkelvoudig horen wordt de zaak wel

meervoudig beslist [ZM3]. Een van de respondenten stelt dat meervoudig beslissen dan

slechts een formaliteit is; het kan immers niet anders of de horende raadsheer heeft de

beslissende stem. Deze respondent zegt dat klagers vaker tevreden zijn als er meervoudig

gehoord wordt [ADV2]. Een andere respondent meent dat in de meeste zaken enkelvoudig

118 Deze bepaling komt in de Kamerstukken over de artikel 12 Sv‐procedure naar voren in een reactie van de Minister op

Kamervragen over het bestrijden van de toename van kansloze klachten en repeterende klagers, Kamerstukken II
2009/10, 32123 VI, 80, p. 2.

74

gehoord zou moeten worden. Het meervoudig horen zou grotendeels zijn ingegeven door

het financieringssysteem van de rechtspraak. Capaciteitsbehoud zou de reden zijn dat deze

zaken meervoudig worden gehoord, terwijl veel artikel 12 Sv‐zaken juist een hoog ‘rijdende‐

rechtergehalte’ kennen, waarbij een voltallig college niet nodig is en op mensen soms

overweldigend overkomt [OM15].

Versnelling totstandkoming beschikking

Een van de hoven meldt dat intern voor de werkzaamheden van het hof afzonderlijke ter‐

mijnen zijn afgesproken: wat betreft de tijd tussen binnenkomst van de klacht en toezending

aan de AG; wat betreft de termijn waarop na ontvangst van alle stukken een zitting wordt

geappointeerd en wat betreft de termijn waarbinnen de beschikking wordt gegeven: die is

doorgaans vier weken, maar kan oplopen tot zelfs acht weken in vakantietijd of bijzondere

omstandigheden [ZM4;ZM5].

 Een van de raadsheren vermeldt dat om tijd te besparen is besloten dat het hof delen van

de tekst van het advies van de AG overneemt of daarnaar verwijst [ZM3].

Termijnstelling, rappel en druk op de ketel houden

De hoven sturen alle de termijnstelling aan, dus bepalen ook de termijn die vervolgens door

het OM moet worden nageleefd [ZM1;ZM3;OM15;OM5]. Een klaagschrift wordt met een

specifieke deadline naar het ressortsparket doorgestuurd. De hoven hebben alle een

administratief rappelsysteem, van waaruit (administratief) wordt gerappelleerd naar het

ressortsparket als de termijn wordt overschreden. Verschillende hoven geven evenwel aan

dat dit niet leidt tot het tijdig afronden van het traject bij het OM, en dat voorzitters daarom

geregeld persoonlijk interveniëren door via de mail en de telefoon en soms in persoonlijke

contact met de AG en diens medewerkers tekst en uitleg te vragen en aan te sporen tot actie

[ZM1;ZM2;ZM4]. Het ene hof meldt dat dat werkt [ZM4]; het andere zegt van niet en

verklaart dit doordat meestal onbekend is welke AG of medewerker de zaak onder zich heeft

en vragen over artikel 12 Sv‐zaken alleen aan een algemeen e‐mailadres kunnen worden

verstuurd [ZM1]. Verschillende hoven geven aan dat hun medewerkers inmiddels geregeld

bij het ressortsparket langsgaan of navragen of adviezen gereed zijn om deze bijna letterlijk

onder de desbetreffende medewerker vandaan te kunnen trekken [ZM2;ZM3;ZM4].119

Kritiek via beschikkingen

Verschillende raadsheren geven aan in beschikkingen kritische opmerkingen te maken over

de lange doorlooptijd in de zaak of over de behandeling van artikel 12 Sv‐klachten door het

arrondissementsparket überhaupt, in de hoop dat hiermee door de betreffende organisatie

iets wordt gedaan [ZM2;ZM3].

119 Het andere hof geeft aan dat bij hen vaak niet bekend is wie op het ressortsparket een zaak onder zich heeft en dat er

alleen een e‐mailadres is waarnaar vragen kunnen worden gericht [ZM1].

75

Filteren

Een van de raadsheren vermeldt dat alle binnenkomende klachten door de voorzitter in

dezelfde week nog worden ‘gefilterd’ en al in verschillende categorieën worden ‘weggezet’

om het afdoen te versnellen [ZM2]. Aldus heeft het OM al bij voorbaat een eerste indicatie

van de gedachten van het hof over de zaak en de informatie die het hof in dat verband nodig

heeft. Dit bevordert een snellere afdoening; dat geldt in het bijzonder voor zaken die naar

het zich laat aanzien via artikel 12c Sv zullen worden afgedaan (zie hierboven onder

Wettelijke mogelijkheid tot versnelling). Ook bij andere hoven worden de kennelijk niet‐

ontvankelijk en kennelijk ongegronde klachten tevoren uit de stapel klachten gehaald om

deze uit het traject bij het OM te houden [OM9;OM14].

4.5.4.2 Overige maatregelen ressortsparket

Korte verzendtermijnen

Sommige respondenten vermelden dat een nadere termijn van enkele dagen is afgesproken

tussen binnenkomst bij het gerechtshof en verzending van het verzoek om ambtsbericht

naar het arrondissementsparket [OM1;ZM4;ZM5;OM13]. Evenals het versturen van het

verzoek om verslag van de AG is dit een puur administratieve aangelegenheid; de

administratie van het ressortsparket stuurt de klacht met verzoek om ambtsbericht naar het

eerstelijnsparket.

Screening

Op een van de afdelingen van het ressortsparket worden zaken bij binnenkomst vanuit het

hof door een artikel 12 Sv‐coördinator gescreend op de vraag of er nog iets in moet

gebeuren, alvorens ze met het verzoek om ambtsbericht naar het eerstelijnsparket gaan.

Kwesties die volgens de coördinator dienen te worden opgehelderd, worden dan direct

onder de aandacht van de eerste lijn gebracht, en in een gevoelige zaak zou alvast een AG

aangezocht kunnen worden die de verantwoordelijkheid voor die zaak op zich neemt

[OM2;OM9].

Advies in de weekdienst

Bij alle afdelingen van het ressortsparket komen de artikel 12 Sv‐zaken sinds ongeveer twee

jaar in principe in de weekdienst terecht [ZM1;OM9;OM16;OM6;ZM2;OM12;OM13]. De AG

die weekdienst heeft, dient binnen deze dienst een advies te schrijven in de zaken waarin in

die week een ambtsbericht binnenkomt. Dit systeem kan het tot stand komen van adviezen

of het uitzetten van nader onderzoek aanzienlijk versnellen; in dezelfde week dat het

ambtsbericht binnenkomt, wordt er in principe een advies geschreven. Dit systeem geldt

niet voor grotere zaken; deze worden, vaak na overleg met de eerste lijn, aan een specifieke

AG toebedeeld [ZM1;OM9;OM1]. De respondenten vermelden dat het door de bank

genomen lukt om de eenvoudige zaken in de weekdienst af te doen, zodat veel sneller dan

76

voorheen, toen zaken over de (art. 12 Sv‐)AG’s verdeeld werden, een advies gereed is

[OM9;ZM2;OM5].

 Bij een van de ressortsafdelingen is het totale artikel 12 Sv‐takenpakket in de organisatie

van de weekdienst ondergebracht, zodat ook de lijsten waarop de termijnoverschrijdingen

staan aangegeven bij de weekdienstfunctionarissen (AG en secretaris) worden aangeleverd,

en ook de nodige rappellen in de weekdienst worden uitgestuurd [OM9]. Dit heeft als voor‐

deel dat de verantwoordelijkheid voor afwikkeling en voortgang in artikel 12 Sv‐zaken bij de

weekdienst (organisatie) blijft; in andere afdelingen wordt juist als nadeel van de week‐

dienstconstructie genoemd dat, als dat niet lukt binnen die week een advies te schrijven,

niemand meer verantwoordelijk is voor de afwikkeling van de concrete klacht (bijvoorbeeld

in de gaten houden of en wanneer een reactie binnenkomt op een eerder uitgezet verzoek

om nader onderzoek) [ZM1;OM15;OM12;OM13]. Als ander nadeel van de weekdienst‐

constructie noemen respondenten dat de weekdienst‐AG doorgaans niet degene is de zaak

ook op zitting doet. De AG die vervolgens voor de desbetreffende zitting staat ingeroosterd,

moet ook de zaak bekijken en neemt soms een standpunt in dat afwijkt van het standpunt in

het advies [OM5].

 De keuze het schrijven van advies in artikel 12 Sv‐klachten in de weekdienst onder te

brengen verhoudt zich niet goed tot een artikel 12 Sv‐specialisatie op het ressortsparket. Bij

alle afdelingen van het ressortsparket wordt melding gemaakt van het verdwijnen van in

artikel 12 Sv gespecialiseerde AG’s [OM12;OM13;OM9;OM14]. De artikel 12 Sv‐zittingen

worden echter zoveel mogelijk gedaan door een beperkt aantal AG’s met ervaring in de

artikel 12 Sv‐procedure [ZM1;OM15], en coördinerende taken worden op een aantal

afdelingen vervuld door een specifieke parketsecretaris en/of AG [OM9;OM15]. Het

teloorgaan van het specialisme vanwege de opvatting dat iedereen ‘allround’ moet zijn,

wordt door respondenten bekritiseerd als een verlies aan kwaliteit, en beïnvloedt volgens

hen de doorlooptijden negatief. Een AG met artikel 12 Sv in het takenpakket is vraagbaak,

aanspreekpunt en verantwoordelijke; zonder een gespecialiseerde AG hangt de verantwoor‐

delijkheid informatie te verzamelen, overzicht te houden en het eerstelijnsparket aan te

spreken, in de lucht [OM6;OM9;OM6;OM14]. Als schakel tussen hoven en eerstelijns‐

parketten kan een artikel 12 Sv‐AG bovendien een belangrijke rol vervullen in de communi‐

catie over afwikkelingen van klachten die nodig is om de doorlooptijden te verkorten.120

120 Een voorbeeld is dat in een bepaald type zaken telkens klachten over de beslissing geen opsporingscapaciteit in te

zetten gegrond werden verklaard, terwijl de AG in overleg met de politie vernam dat zij bezig was dergelijke aangiftes te
verzamelen om later een grootschalig onderzoek te kunnen uitvoeren; dit werd echter nooit vermeld in
sepotbeslissingen en ambtsberichten. Na advies van de AG heeft het desbetreffende hof deze aanpak vervolgens
geaccordeerd in een principiële beslissing, waarmee voor een groot aantal klachten ineens de afwikkeling was
afgesproken [OM9;ZM3].

77

4.5.4.3 Maatregelen arrondissementsparket

Rappelleren, uitstel vragen en zicht‐op‐zaken

Ook op het niveau van het arrondissementsparket wordt algemeen gewerkt met een (intern)

rappelsysteem. Dat is echter op verschillende parketten verschillend georganiseerd. Op een

aantal parketten is er een administratief rappel gevolgd door een nader rappel waarbij een

teamleider of een medewerker die hetzelfde (of een hoger) functieniveau heeft als de

opsteller van het ambtsbericht, is betrokken (op het ene parket ligt de taak van rappelleren

bij een artikel 12 Sv‐coördinerend secretaris, die een rappel uitstuurt als het ambtsbericht

niet binnen de vereiste termijn gereed is (gemeld) en die bij een tweede rappel de

teamleider van de opsteller van het ambtsbericht en de artikel 12 Sv‐verantwoordelijke

officier van justitie in kopieert [OM3]; bij het andere parket wordt door een administratieve

kracht gerappelleerd en geschiedt het tweede rappel door de artikel 12 Sv‐coördinerend

officier van justitie [OM7]). Er wordt gezegd dat het rappel niet werkt zolang het van lager

naar een hoger niveau uitgaat; meer effectiviteit wordt verwacht door betrokkenheid van

iemand die de opsteller functioneel kan aanspreken als leidinggevende [OM7]. De

bovenstaande voorbeelden laten zien dat op sommige parketten deze gedachte in het

rappelsysteem is doorgevoerd, maar op andere parketten wordt pas na verschillende

administratieve rappellen de teamleider aangezocht [OM14]. Een ZSM‐coördinator meldt

dat de ZSM‐afdeling een eigen registratiesysteem heeft opgezet om te controleren of de

rappellen die vanuit de centrale parketorganisatie komen, wel terecht zijn: of de klachten

überhaupt wel op de afdeling zijn binnengekomen en of de verstreken termijn wel strookt

met de termijn die de opsteller van het ambtsbericht feitelijk heeft gekregen [OM10].

 Bij sommige parketten wordt proactief gebruikgemaakt van het uitstelsysteem, in die zin

dat uitstel wordt gevraagd als verwacht wordt dat de termijn niet wordt gehaald

[OM10;OM16;OM5], hetgeen op enkele parketten bijna standaard gebeurt omdat er grote

achterstanden zijn [OM10;OM16], op andere alleen in zaken waarin zich moeilijkheden

voordoen [OM5]. Een respondent meldt zelfs met toestemming van het ressortsparket te

zijn gestopt met het aanvragen van uitstel, aangezien dat aan de lopende band noodzakelijk

was en het vragen van uitstel ten koste ging van de tijd die nodig is voor het opstellen van

ambtsberichten [OM16]. Ook wordt gesteld dat het uitstelsysteem alleen administratieve

waarde heeft (het rappelleren kan daarop worden afgestemd), maar de doorlooptijden op

zichzelf niet verkort: het uitstel wordt telkens voor een vaste periode verleend (op

verschillende ressortsafdelingen wordt melding gemaakt van twee weken) en het uitstel

wordt noodgedwongen altijd verleend [OM1;OM9;OM12;OM13].

 Bij de meeste parketten wordt gewerkt met en gewerkt aan zicht‐op‐zaken‐lijsten waaruit

kan worden opgemaakt in welke zaken welke termijnoverschrijding aan de orde is

[OM7;OM5;OM3]. Een van de respondenten meldt dat het ressortsparket zijn parket iedere

78

vier weken een lijst verschaft met de zaken waarin nog ambtsbericht wordt verwacht;121 op

basis daarvan worden teamleiders aangesproken. Coördinatoren op twee parketten geven

aan zelf inmiddels bezig te zijn met het verzamelen van informatie over termijnoverschrij‐

dingen (hoeveel en waar); zij hebben het ressortsparket om meer informatie en cijfer‐

materiaal daarover verzocht [OM3;OM7].

Beleggen van taken inzake coördineren en opstellen van ambtsberichten

De onderzochte arrondissementsparketten hebben het opstellen van ambtsberichten divers

georganiseerd. Bij de meeste parketten is besloten het opstellen van de ambtsberichten te

beleggen bij het team waarin de oorspronkelijke sepotbeslissing is genomen. Daaraan ligt de

gedachte ten grondslag dat degene die de oorspronkelijke sepotbeslissing heeft genomen,

het snelste en het beste het ambtsbericht kan schrijven; aldus kan de artikel 12 Sv‐

procedure bovendien een leereffect genereren door confrontatie met de klachten die de

eigen beslissingen oproepen [OM10;OM15]. Een van de onderzochte parketten heeft de

artikel 12 Sv‐taak niet in de teams, maar rondom een specifieke artikel 12 Sv‐medewerker

belegd [OM15;OM16]. De meeste parketten hebben een coördinator (hetzij op het niveau

van een officier van justitie, werkzaam op een beleidsafdeling of als portefeuillehouder

artikel 12 Sv, hetzij op het niveau van een parketsecretaris), die de klachten uitzet en de

ambtsberichten controleert en vaak tekent in naam van de hoofdofficier van justitie

[OM7;OM3;OM16]. In die parketten waar het ambtsbericht aan (een medewerker van het

team van) de oorspronkelijke beslisser wordt toebedeeld, wordt het tevens door de team‐

leider gecontroleerd. Op verschillende parketten wordt het ambtsbericht opgesteld door

officieren van justitie (in opleiding) [OM12;OM13;OM10:OM7;OM5;OM6], op andere

parketten door een parketsecretaris of stagiaires [OM3;OM16].

 Ofschoon de respondenten het uitgangspunt onderschrijven dat degene die de sepot‐

beslissing heeft genomen het snelst een ambtsbericht kan opstellen, geven zij aan dat dit in

de praktijk vaak onmogelijk is vanwege de grote personele wisselingen op de parketten. Dan

moet door de teamleider een andere medewerker worden aangewezen om de klus te klaren

en schiet het onderbrengen bij de teams zijn (snelheids)doel voorbij. Volgens enkele

respondenten speelt dit structureel bij ZSM. Niet alleen is geregeld niet goed geregistreerd

en dus niet te achterhalen wie de oorspronkelijke beslissing heeft genomen, ook is de

oorspronkelijke beslisser doorgaans niet aanwezig op de afdeling. Bovendien stelt men dat

de hectiek en de hoeveelheid zaken op ZSM dermate groot is, dat zelfs als de beslisser de

artikel 12 Sv‐zaak krijgt toebedeeld, deze de zaak echt niet meer voor ogen heeft

[OM10;OM11].

121 Dit is in overeenstemming met wat door de Minister in de vaste Kamercommissie voor Justitie (verslag van 26 oktober

2009) is gemeld, namelijk dat naar aanleiding van de zelfevaluatie van de ressortsparketten maatregelen zijn genomen
zoals ‘maandelijkse verstrekking van lijsten van nog te verstrekken ambtsberichten’.

79

Bewustheid creëren en belonen

Verschillende respondenten vermelden dat zijzelf als artikel 12 Sv‐coördinator pogingen

ondernemen of hebben ondernomen om collega’s beter bewust te maken van het belang

van de artikel 12 Sv‐procedure en de taak van het parket hierin [OM10;OM5;OM6;OM3].

Volgens de respondenten zou het vruchten afwerpen als de OM‐organisatie grotere

waardering zou laten blijken voor de taken in het kader van artikel 12 Sv. Op een parket

werd enige tijd een competitie gehouden met een trofee als beloning voor degene die het

snelst zijn ambtsberichten afrondde [OM5]; een artikel 12 Sv‐portefeuillehouder van een

ander parket verzucht dat het zou helpen als vanuit de hoofdofficier nu eens niet de officier

die een lange veroordeling heeft gescoord in het zonnetje zou worden gezet, maar iemand

die een bijzondere prestatie heeft geleverd in het kader van artikel 12 Sv [OM10].

Lean Six Sigma

Op een van de parketten is enige tijd geleden een Lean Six Sigma‐project uitgevoerd. Dat

heeft procesbeschrijving, afspraken en protocollen opgeleverd, waarmee is uitgespeld wie

waarvoor verantwoordelijk is en wie wanneer wat moet aanleveren. Er wordt evenwel

aangegeven dat dit niet op zichzelf in het halen van termijnen resulteert, maar dat sterke

sturing daarop nodig blijft; met die kanttekening heeft Lean Six Sigma wel resultaten

opgeleverd [OM3]. Een van de respondenten stelt dat in de periodes waarin veel aandacht

uitgaat naar de artikel 12 Sv‐taken, zoals tijdens de uitvoering van een Lean Six Sigma‐

project, de doorlooptijden fors teruglopen. Maar als zo’n project is afgelopen, verslapt de

aandacht en loopt het tijdsverloop weer op [OM4].

BOS‐Z

Verschillende respondenten vermelden dat de invoering van het BOS‐Z systeem, waardoor

parketmedewerkers zelf informatie uit de politiesystemen kunnen halen, een positieve

uitwerking heeft op de doorlooptijden in de artikel 12 Sv‐procedure [OM5;OM7].

4.5.5 Gewenste wetswijzigingen en (nog) niet uitgevoerde ideeën

Verschillende respondenten hebben tijdens de interviews enkele maatregelen genoemd die

volgens hen genomen zouden kunnen of moeten worden om de doorlooptijden gunstig te

beïnvloeden. Het leeuwendeel van de genoemde maatregelen vereist een wijziging van de

wettelijke regeling.

4.5.5.1 AG niet op zitting

Werkdruk en capaciteitstekort op het ressortsparket hebben ertoe geleid dat op verschil‐

lende afdelingen is overwogen de AG niet meer op artikel 12 Sv‐zittingen te laten verschij‐

nen. De wet staat dit toe; er wordt immers niet meer geëist dan dat de advocaat‐generaal

wordt opgedragen schriftelijk verslag uit te brengen (artikel 12a lid 2 Sv). Op een afdeling is

dit plan besproken maar verworpen op principiële gronden: het is de beslissing van het OM

80

die wordt aangevochten en het is dus aan het OM tekst en uitleg te komen geven en er uit

respect voor de klager te zijn [OM12;OM13]. Op een andere ressortsafdeling is wegens groot

tekort aan AG’s na de gerechtelijke herindeling besloten dat de AG’s niet meer naar artikel

12 Sv‐zittingen gaan; onder druk van het gerechtshof is de ressortsleiding daarop inmiddels

teruggekomen [OM14;ZM1]. Ook wordt gemeld dat een afdeling incidenteel geen AG heeft

kunnen leveren voor een geplande zitting, waarop het hof de zitting zonder AG heeft

doorgezet [ZM2;MVJ2].

 Het houden van zittingen zonder AG kan de doorlooptijden gunstig beïnvloeden doordat

bij het plannen van de zitting met de agenda van de AG geen rekening hoeft te worden

gehouden en doordat zittingen niet hoeven te worden aangehouden of uitgesteld als er

geen AG beschikbaar is. Verschillende respondenten zijn hiertegen overigens sterk gekant;

zij achten de aanwezigheid van de AG op de zitting cruciaal omdat een OM‐beslissing daarin

centraal staat [OM14;ZM2;ZM1;OM5]. Sommige respondenten menen dat de vertegen‐

woordiger van het OM in de artikel 12 Sv‐procedure beter een officier van justitie zou

kunnen zijn (zie hieronder).

4.5.5.2 Introductie wettelijke termijnen

Termijn voor beslissing gerechtshof

Een aantal respondenten is voorstander van het introduceren van een wettelijke termijn

waarbinnen het gerechtshof een beschikking zou moeten afleveren [OM5;ADV2]. Het feit

dat er soms een lange periode verstrijkt tussen het aanleveren van ambtsbericht en verslag

en het uitvaardigen van de beschikking, zet kwaad bloed gelet op het feit dat de OM‐

organisatie zelf binnen vrij korte termijn essentiële taken in de artikel 12 Sv‐procedure moet

uitvoeren (zie 4.5.2). Bij het vormgeven van een dergelijke termijn moet rekening worden

gehouden met het feit dat in een aanzienlijke hoeveelheid zaken het gerechtshof de zaak

aanhoudt voor nader onderzoek; dat zijn nu juist de gevallen waarin de grootste vertraging

ontstaat; dan komt de klacht (opnieuw) via het ressortsparket en het arrondissementsparket

bij de politie terecht waar aan dergelijke opdrachten lage prioriteit wordt toegekend.

Beklagtermijn

Verschillende respondenten zijn voorstander van de introductie van een wettelijke termijn

te stellen aan het beklag [OM3;ADV2;ADV1;OM12]. Dit zou de instroom van artikel 12 Sv‐

klachten beperken, maar zou ook de doorlooptijden gunstig kunnen beïnvloeden: als het aan

de klacht ten grondslag liggende strafbare feit minder lang geleden heeft plaatsgevonden

dan thans het geval is of kan zijn, kost het minder tijd daarover informatie op te vragen en

daarnaar onderzoek te doen. Dan zouden de OM‐betrokkenen de zaak minder passief

benaderen en dus eerder geneigd zijn kwesties op te helderen waarnaar anders in een later

stadium op verzoek van het hof alsnog onderzoek moet worden gedaan. Ook kan het

bekorten van de tijd tussen feit en klacht tot gevolg hebben dat een van de negatieve

gevolgen van de lange doorlooptijden, namelijk dat de artikel 12 Sv‐procedure irrelevant

81

wordt omdat na een bevel tot vervolging de strafzaak bij gebrek aan bewijs of zelfs verjaring

niets ten gunste van de klager oplevert, zich minder vaak zal voordoen.

 De respondenten vermelden wel een aantal kanttekeningen en aarzelingen. Er moet een

goede regeling worden gemaakt om te verzekeren dat de aangever van de sepotbeslissing

op de hoogte raakt; daar gaat nogal eens iets mis [ADV2;ADV4]. En ook daarna moet de

termijn ruim genoeg zijn om andere opties te kunnen proberen (bemiddeling, schade‐

vergoeding). Verwacht wordt dat het aantal pro forma‐klachten (klaagschriften zonder

inhoudelijke onderbouwing) zal toenemen en dat in dat verband ook een regeling ter zake

van het aanvullen van gronden (en dus ook vroegtijdig inzage in de stukken) en intrekken

van klachten tot stand zou moeten komen [ADV3].

 De respondenten stellen dat het onmogelijk is dezelfde termijn voor alle klachten te

stellen. Voor bagatelzaken zou een andere termijn moeten gelden dan voor de zware zaken,

waarin aangevers vaak nog vrij lang niet in staat zijn dergelijke beslissingen te nemen. Een

respondent waarschuwt ervoor een beklagtermijn te laten afhangen van de kwalificatie van

het feit door het OM; soms kan daarin juist het bezwaar van de klager liggen en de

kwalificatie is ook een van de toetsstenen in de artikel 12 Sv‐procedure. Verschillende

respondenten opperen dat zou moeten worden aangesloten bij verjaringstermijnen. Een

respondent wijst ook op de beperkingen die het EVRM aan het vervallen van de mogelijkheid

tot beklag stelt en werpt de vraag op of het stellen van een termijn in zeer ernstige zaken

wel toelaatbaar is.

4.5.5.3 Schrappen van de rol van de AG

Een aanzienlijk aantal respondenten is van mening dat de rol van de AG in de artikel 12 Sv‐

procedure zou kunnen komen te vervallen [OM3;OM13;OM10;OM14]. Aangezien het

eerstelijnsparket de dossiervorming doet en een oordeel over sepot en klacht op papier zet,

levert het feit dat daarna nog eens de AG dezelfde stukken doorneemt en een (doorgaans

zelfde) oordeel op papier zet, volgens deze respondenten inhoudelijk te weinig op in

verhouding tot de tijd die dat in beslag neemt. In zaken van enige omvang kan de AG zijn

informatieachterstand nauwelijks inhalen en blijft deze dus sterk afhankelijk van het oordeel

van de officier van justitie. Met het vervallen van de laag van het ressortsparket zou een van

de schijven worden overgeslagen, hetgeen ongetwijfeld op zichzelf tijdwinst teweegbrengt,

maar tijdwinst zou ook worden geboekt doordat aldus de betekenis en de zichtbaarheid van

het eerstelijnsparket in de procedure groter worden en daarmee het gevoelde belang van de

tijdige afwikkeling toeneemt. Zoals genoemd onder 4.5.2, vermelden OM‐respondenten van

de eerste lijn als belangrijke reden voor de beperkte aandacht en waardering voor de artikel

12 Sv‐klachten bij de betrokken medewerkers, dat men zelf geen vruchten plukt van dit

werk, maar dit doet voor iemand anders, die doorgaans de opvattingen van het ambts‐

bericht overneemt en dus op zitting pronkt met andermans veren. De officier van justitie zou

dan als plaatsvervangend AG de zaken op zitting moeten doen, waardoor het belang van de

procedure, de verantwoordelijkheden en de leermomenten die daarin liggen direct in het

arrondissementsparket gevoeld worden [OM3;OM10].

82

 Een van de respondenten meent daarentegen dat het ambtsbericht zou moeten vervallen

[ADV2]. Er is immers al een beslissing van de officier van justitie en de klacht strekt er juist

toe een heroverweging van die beslissing door een ander, op enige afstand van de waan van

de dag, te verkrijgen. Het vervallen van het ambtsbericht zou de AG dwingen tot een

daadwerkelijk zelfstandige herbeoordeling. Bovendien zou de AG zelf de repercussies

ondervinden van de gebrekkige inzichtelijkheid van de sepotbeslissing; dan zal deze ook wel

meer moeite doen om te zorgen dat de kwaliteit van de sepotbeslissingen wordt verhoogd.

4.5.5.4 Nieuwe beslismodaliteiten gerechtshof

Een uitbreiding van beslismodaliteiten wordt door respondenten gewenst geacht, in het

bijzonder een mogelijkheid om nader feitenonderzoek te laten uitvoeren [ZM1;ZM2;

ZM3;ADV2]; een van de hoven acht dit overigens uitdrukkelijk niet de taak van het hof

[ZM4]. Als het hof nader onderzoek wenst, heeft het thans de keuze tussen een bevel

vervolging met onderzoekslast ingevolge artikel 12i lid 3 Sv en het aanhouden van de zaak

met het verzoek aan de AG nader onderzoek te entameren. Aangezien het bezwaarlijk wordt

geacht een bevel vervolging te geven, terwijl daarmee wordt beoogd informatie te krijgen

om uit te maken of een bevel vervolging moet worden gegeven, wordt dikwijls gekozen voor

de tweede optie, ‘de lange route’. Dit levert echter grote vertraging op (zie 4.4.1.1), zodat

een variant waarmee direct een onderzoeksopdracht kan worden gegeven zonder dit via het

ressortsparket en het arrondissementsparket te laten lopen en zonder bevel vervolging, kan

bijdragen aan verkorting van de doorlooptijd, alsmede aan het verhogen van het vertrouwen

van de klager dat er serieus onderzoek wordt gedaan [ADV2].

4.5.5.5 Verstrekken dossier door OM

Een groot aantal respondenten is er voorstander van dat het OM de stukken verstrekt aan

aangevers die overwegen een artikel 12 Sv‐klacht in te dienen. Men is van oordeel dat dit

klachten kan voorkomen (zie hoofdstuk 5), maar dit zou ook kunnen zorgen voor een

versnelling van het totale traject doordat klachten op kortere termijn worden ingediend en

direct een duidelijke grondslag voor de klacht wordt geformuleerd. Dat leidt ertoe dat het,

vooral voor het arrondissementsparket en de politie, van meet af aan duidelijk is over welke

aspecten nadere informatie moet worden verzameld en welke argumenten moeten worden

aangedragen; naar verwachting leidt dat tot een snellere totstandkoming van een ambts‐

bericht.

4.6 Tussenconclusie

Hieronder worden de onderzoeksvragen beantwoord voor zover deze betrekking hebben op

de doorlooptijden in de artikel 12 Sv‐procedure.

83

Onderzoeksvraag 2: Is uitvoering gegeven aan de door de minister bij brief van 22 oktober

2009 aangekondigde maatregelen om de doorlooptijden terug te brengen? Zo nee, wat is

daarvan de reden?

Deze onderzoeksvraag is uitvoerig aan de orde gekomen in 4.5.3. De in de brief als eerste

genoemde maatregel, het vooraf plannen van een zittingsdatum, wordt door alle hoven ter

hand genomen, zij het op verschillende wijze en voor verschillende situaties. De gedachte

dat loze wachttijd op deze wijze kan worden voorkomen, is eenvoudig, maar de praktijk wijst

anders uit. Aangezien de gerechtshoven al jaren ervaren dat de benodigde stukken geregeld

niet voor de geplande zitting beschikbaar zijn, is vooraf zaken op zitting plannen (zeker als

ook de klager daarvoor wordt opgeroepen) een riskante onderneming met – eveneens

tijdrovende – logistieke bijwerkingen. De ervaring met het te laat aanleveren door het OM

en de logistieke repercussies daarvan zijn dus de reden dat door de gerechtshoven deze

versnellende maatregel niet standaard, algemeen en uniform wordt toegepast. Deze

maatregel wordt daarom vooral ingezet als pressiemiddel om in individuele zaken het OM

onder druk te zetten. Een van de hoven plant de zaken standaard op rolzittingen,

uitdrukkelijk bedoeld om de AG te bevragen over de zaak en ter verantwoording te roepen.

Een ander hof overweegt een dergelijk systeem. Op deze manier houdt het hof de AG bij de

les en kan zelf nauwgezet bijhouden hoelang de klachten al op stukken wachten. De effecten

op de doorlooptijden zelf worden echter laag ingeschat.

 De interviews wijzen uit dat algemeen uitvoering is gegeven aan de maatregel om na het

indienen van de klacht bij het gerechtshof per ommegaande een verzoek te doen uitgaan

aan de AG om verslag uit te brengen. De betekenis van deze maatregel voor het

terugdringen van de doorlooptijden is echter beperkt. Het gaat daarbij om een tijdwinst van

enkele dagen; gelet op het feit dat de grootste factor van vertraging elders in het traject (bij

het arrondissementsparket en de politie) wordt gelokaliseerd en vaak in termen van

maanden wordt beschreven, lijkt de aandacht naar andere maatregelen te moeten uitgaan.

 Het door de minister genoemde ‘voornemen van enkele Hoven’ om, als aanleveren van

het ambtsbericht te lang op zich laat wachten, de officier van justitie op te roepen om

mondeling zijn zienswijze te geven, is kennelijk ingegeven om de mogelijkheid te creëren

een geplande zitting gewoon doorgang te laten vinden. De gerechtshoven scharen dit onder

de categorie ‘laatste redmiddel’ en passen dit niet toe. Er worden overigens wel degelijk af

en toe onorthodoxe manieren geopperd om de afhankelijkheid van het OM voor de

voortgang van de zitting te doorbreken; een hof zou overwegen om bij niet tijdig aanleveren

van het verslag de zitting te laten doorgaan en de AG zich te laten refereren aan het oordeel

van het hof.

 De minister heeft tot slot aangegeven dat door de ressortsparketten nauwlettend zal

worden bijgehouden dat de ambtsberichten tijdig worden aangeleverd en dat de informatie

hierover zal worden doorgegeven aan de arrondissementsparketten.

 Deze ‘maatregel’ is voor diverse lezing vatbaar. In ieder geval kan niet de conclusie

worden getrokken dat de ressortsparketten ervoor zorgen ‘dat de ambtsberichten tijdig

84

worden aangeleverd’; dat gebeurt immers in een significant aantal zaken niet. Er wordt

echter via de rappelsystemen per zaak wel bijgehouden of het ambtsbericht tijdig is aan‐

geleverd en dit wordt in de vorm van een rappel duidelijk gemaakt aan de arrondissements‐

parketten. In individuele zaken wordt in het rappel‐ en uitstelsysteem door het ressorts‐

parket geregistreerd dat er sprake is van een overschrijding van de termijn (en voor zover

uitstel wordt aangevraagd vaak ook waarom) en hoelang het uiteindelijk duurt voordat het

ambtsbericht is geleverd. Er wordt dus in iedere zaak op het ressortsparket bijgehouden of

het ambtsbericht tijdig wordt aangeleverd.

 Wordt de onderhavige maatregel opgevat als de toezegging dat op het ressortsparket

goed toezicht wordt gehouden op de naleving van de termijn en dat bij (significante)

afwijkingen met de eerstelijnsparketten daarover het gesprek wordt aangegaan, dan moet

de conclusie luiden dat deze maatregel niet algemeen is geïmplementeerd. Op sommige

afdelingen worden zicht‐op‐zakenlijsten uitgedraaid waarop goed te zien is met hoeveel de

termijn is overschreden en in hoeveel zaken er al te lang wordt gewacht op het ambts‐

bericht; op andere afdelingen wordt zo’n overzicht niet gegenereerd en aan de AG’s

verschaft. Hoewel de rappelregistraties veel belangrijke informatie voor overleg en aan‐

sturing kunnen opleveren, worden deze systemen daarop niet bevraagd. Er worden geen

cijfers gegenereerd waaruit kan blijken welke geleding in een bepaalde periode de

afgesproken termijn in welke mate overschrijdt, laat staan hoeveel vertraging jaarlijks in

artikel 12 Sv‐zaken aan welke organisatie kan worden toegeschreven. Terugkoppeling van

gegevens over en aanspreken op termijnoverschrijding en overleg over de gang van zaken

met het eerstelijnsparket vinden kennelijk slechts in twee ressorten plaats.

 De reden dat op ressortsniveau niet ‘nauwlettend wordt bijgehouden’ dat ambts‐

berichten tijdig worden aangeleverd, lijkt voornamelijk te liggen in het ontbreken van een

sterke positie van en aansturing door de AG’s. De registratie van de termijnen en de

overschrijdingen en de communicatie met de eerste lijn over termijnen vinden voornamelijk

plaats op administratief niveau. De meeste AG’s hebben geen betrokkenheid bij, kennis van

en affiniteit met deze registraties. Zij voelen zich bovendien in de meeste gevallen niet

geroepen om de termijnen bij te houden en de eerstelijnsparketten daarop aan te spreken;

er is geen hiërarchische verhouding en de AG’s hebben niet het idee op dit punt invloed te

kunnen uitoefenen op het arrondissementsparket. Dit lijkt sterk te maken te hebben met het

verdwijnen van de artikel 12 Sv‐specialisatie op het ressortsparket; de AG’s die nog wel als

artikel 12 Sv‐specialist te boek staan, nemen wel verantwoordelijkheid in het opzetten van

een adequaat registratiesysteem, het aansturen van medewerkers en het overleggen met en

aansturen van de eerstelijnsparketten. De overige AG’s rekenen dit niet tot hun taak en

menen dat dit ter hand zou moeten worden genomen door de contact‐AG’s, maar

betwijfelen – met verwijzing naar het capaciteitstekort en de grote hoeveelheid

aandachtspunten die meer prioriteit genieten – of dit gebeurt.

85

Onderzoeksvraag 3: Zijn andere maatregelen van gelijke strekking of met hetzelfde doel

genomen?

De overige maatregelen die zijn ingezet door de gerechtshoven betreffen hetzij pogingen de

eigen werkzaamheden in de zaak te versnellen, hetzij pogingen het OM (het ressortsparket

of via dit het arrondissementsparket) tot spoedige(r) afronding van de werkzaamheden aan

te zetten.

 Er is een aantal maatregelen genoemd die tot doel hebben de termijn voor de afwikkeling

door het hof zo kort mogelijk te houden. Een van de gerechtshoven hoort veel klagers

enkelvoudig op voet van artikel 12h Sv en geeft aan daarmee meer zittingen op kortere

termijn te kunnen houden. Een van de hoven hanteert een specifiek afgesproken

beschikkingstermijn, maar de andere hoven proberen een vergelijkbare termijn te hanteren;

afwijkingen daarvan vinden bij alle hoven af en toe plaats. Ook is genoemd het overnemen

of verwijzen naar delen uit het advies van de AG.

 Door de gerechtshoven worden termijnen uitgezet bij en wordt gerappelleerd aan het

ressortsparket. Het rappelsysteem geeft uitvoering aan de termijnen die door de minister

zijn genoemd in de brief van 22 oktober 2009. In die zin is het gericht op versnelling door in

individuele zaken termijnen te stellen, bij te houden en bij overschrijding daarvan bericht te

sturen; de veronderstelling is kennelijk dat een concrete deadline en berichtgeving van

overschrijding van de gestelde termijn een impuls zijn tot spoediger afwikkeling van de

artikel 12 Sv‐taak die moet worden vervuld.

 In de (vele) gevallen waarin de raadsheren het beu zijn langer te wachten op het

ambtsbericht en/of het verslag, wordt wel door een raadsheer persoonlijk contact gezocht

met de AG of een medewerker om uitleg te krijgen over het uitblijven van deze stukken en

om tot spoed aan te manen. Ook is door verschillende hoven besloten zelf in actie te komen

door algemeen in de gaten laten te houden of het ambtsbericht gearriveerd is en of het

verslag is afgerond. Dan kan geappointeerd worden en wordt voorkomen dat er nog tijd

verloren gaat tussen afronding en het daadwerkelijk aanleveren van het afgeronde verslag

bij het gerechtshof.

 Ook wordt in beschikkingen kritiek geventileerd op en worden de consequenties

geschetst van de te lange tijd die het OM heeft genomen om tot productie van de benodigde

stukken te komen. Kennelijk hoopt het gerechtshof dat het ressorts‐ of het arrondissements‐

parket daarmee iets zal doen.

 Een maatregel waarmee andersoortige invloed wordt uitgeoefend op het OM is het

vooraf bekijken en ‘filteren’ van de artikel 12 Sv‐klachten door het gerechtshof. Hierdoor

gaat de klacht niet blanco, maar met een tot op zekere hoogte ingekaderde opdracht de

OM‐organisatie in. In het verlengde hiervan ligt de ‘screening’ die op een van de ressorts‐

afdelingen plaatsvindt; ook daarvoor geldt dat het eerstelijnsparket in verschillende zaken al

enige sturing krijgt.

 Evenals het gerechtshof hanteert het ressortsparket een rappelsysteem waarmee beoogd

wordt het arrondissementsparket aan te geven dat er sprake is van termijnoverschrijding en

86

aangemaand wordt tot spoedige afhandeling. Door de mogelijkheid uitstel te vragen, een

mogelijkheid die op verschillende afdelingen wordt gehanteerd, wordt niet alleen vaak

tevoren duidelijk dat de termijn niet zal worden gehaald, maar ook (op enig moment)

waarom dat het geval is. Er wordt soms melding gemaakt van een ‘gelaagd’ uitstel, waarin

naarmate het gevraagde uitstel langer wordt of de zaak ‘zwaarder’, meer verantwoording

wordt gevraagd van de reden voor de vertraging; het doel hiervan is dat het arrondissement

een sterker toeziend oog ervaart en verdere of onnodige vertraging in de desbetreffende

zaak zal trachten te voorkomen.

 Als eerste maatregel om de ‘eigen’ termijn van het ressortsparket te halen, geldt dat een

korte termijn wordt gesteld aan het versturen van het verzoek om ambtsbericht aan het

arrondissementsparket. Een belangrijke maatregel is voorts het onderbrengen van de artikel

12 Sv‐zaken in de weekdienst. Deze maatregel heeft de strekking dat in de week van binnen‐

komst van het ambtsbericht het verslag wordt geschreven.

 De arrondissementsparketten hanteren een intern rappelsysteem naar de medewerker

belast met het opstellen van het ambtsbericht. Veel parketten hanteren bovenop een eerste

administratief rappel een tweede rappel door of met medeweten van een leidinggevende.

Deze tweede laag dient ertoe om meer druk uit te oefenen op de medewerker die de

termijn heeft overschreden.

 Een belangrijke constatering is dat de onderzochte arrondissementsparketten in

meerderheid het opstellen van de ambtsberichten hebben toebedeeld aan de teams, vanuit

de gedachte dat aldus het ambtsbericht wordt opgesteld door (of met mogelijkheid van

raadplegen van) degene die de sepotbeslissing heeft genomen, en die dus sneller en beter

dan anderen het ambtsbericht kan opstellen.122

 Artikel 12 Sv‐coördinatoren proberen parketmedewerkers bewust te maken van het

belang van de artikel 12 Sv‐procedure in het algemeen en van een tijdige afwikkeling van het

ambtsbericht in het bijzonder. Een ludieke uitwerking daarvan was het houden van een

competitie met bijbehorende trofee die enige tijd is rondgegaan op een van de onderzochte

parketten. Een structurele maatregel ter bewustwording van mogelijkheden tot tijdige

afwikkeling van het artikel 12 Sv‐traject binnen een organisatie is het toepassen van de Lean

Six Sigma‐methode, waarmee het proces van de afwikkeling van artikel 12 Sv‐klachten door

de medewerkers in kaart wordt gebracht en inzichtelijk wordt gemaakt waar tijd kan worden

gewonnen, met het oog op het tot stand komen van een procesbeschrijving en afspraken

over taken en verantwoordelijkheden. Van deze (dure) methode is tot op heden door één

arrondissementsparket en één gerechtshof ten aanzien van de artikel 12 Sv‐procedure

gebruikgemaakt.

122 Gelet op het beperkte aantal onderzochte parketten betekent deze constatering uiteraard niet dat landelijk een

meerderheid van de parketten op deze manier de ambtsberichten heeft ondergebracht.

87

Onderzoeksvraag 4: Wat was van de genomen maatregelen de beoogde werking?

Het antwoord op deze onderzoeksvraag is al gegeven met het antwoord op onderzoeksvraag

3: de genoemde maatregelen zijn daar besproken, omdat zij beogen een snellere afwikkeling

van de verschillende stadia van het artikel 12 Sv‐traject te bewerkstelligen en daarmee de

doorlooptijden te bekorten. Verschillende maatregelen zien op de afwikkeling binnen de

eigen geleding, andere (in het bijzonder het uitvoerige rappelsysteem) beogen een bespoe‐

diging van het voorafgaande traject. De wijze waarop deze maatregelen geacht worden dat

doel te bewerkstelligen, is hiervoor (onder onderzoeksvraag 3) in samenhang met de maat‐

regelen zelf besproken.

Onderzoeksvraag 5: Wat is van de genomen maatregelen de feitelijke werking?

Het is vrijwel onmogelijk harde conclusies te trekken over de feitelijke werking van de

genomen maatregelen. De respondenten geven weliswaar geregeld aan of een maatregel

naar hun ervaring effectief is (geweest), maar zij – noch de onderzoekers – hebben

mogelijkheden om hun ervaringen of belevingen te staven aan de hand van cijfers over

doorlooptijden. (De diverse aard, de wisselvallige aanpak en de gelijktijdige inzet van veel

van de maatregelen maakt het kwantificeren van hun effecten ook vrijwel onmogelijk.)

Sommige maatregelen waren op het moment van het interview net ingezet, andere waren al

beëindigd voordat de respondent in kwestie ten tonele verscheen, weer andere worden

eigenlijk voortdurend ingezet, en ongeacht de effectiviteit ervan – bijvoorbeeld de raads‐

heren die contact opnemen met medewerkers van het ressortsparket om druk uit te

oefenen op het aanleveren van een dossier in een bepaalde zaak. De onderzoekers kunnen

slechts constateren dat het totaalpakket van maatregelen op dit moment geen effecten op

de doorlooptijden heeft gesorteerd. Deze zijn sinds 2009 juist opgelopen.

 Een eerste conclusie uit de interviews is dat de respondenten overwegend positief zijn

over korte termijneffecten van maatregelen die worden ingezet als de maat vol is.

Voorbeelden zijn de maatregelen waarmee gedurende enige tijd binnen de organisatie uit‐

drukkelijk aandacht wordt besteed en prioriteit wordt gegeven aan de artikel 12 Sv‐werk‐

zaamheden (zoals een Lean Six Sigma‐project of het uitloven van een trofee), maar ook

persoonlijke interventies van raadsheren of AG’s bij het langdurig uitblijven van de

benodigde stukken in individuele zaken (ofschoon sommige raadsheren daarover uitdruk‐

kelijk negatief gestemd waren). Wat betreft dit laatste voorbeeld wordt wel de vraag

opgeworpen of de baten van een aldus tot stand gebrachte versnelling wel opwegen tegen

de ‘kosten’ in termen van tijd, capaciteit en frustratie.

 Over de werking van het op gestandaardiseerde wijze aanspreken op termijnover‐

schrijding of verzoeken om spoedige aanlevering is men niet positief. Het administratief

rappelsysteem wordt gezien als een formaliteit die geen versnellende effecten heeft; over

het standaard inzetten van een rolzitting om de AG ter verantwoording te roepen zijn

evenmin positieve geluiden vernomen.

88

 Er zijn echter ook positieve resultaten te melden van meer structurele maatregelen. Het

vooraf categoriseren van zaken door het gerechtshof lijkt goed uit te pakken; vermoedelijk

heeft de OM‐organisatie op die manier een indicatie van de werkzaamheden die worden

verwacht. Over de maatregel om medewerkers van het gerechtshof contact te laten

onderhouden met medewerkers van het ressortsparket om (zich) telkens te (laten)

informeren of ambtsberichten zijn binnengekomen en verslagen zijn afgerond, zijn wel

positieve geluiden te horen. Ook lijkt het beleggen van de artikel 12 Sv‐verslagen in de

weekdienst op het ressortsparket vruchten af te werpen; een aanzienlijk aantal verslagen

zou daardoor in de weekdienst worden geschreven. Er worden echter wel risico’s

gesignaleerd: als er geen duidelijke verantwoordelijkheid is voor het vervolgtraject van een

niet‐afgeronde zaak en de overige artikel 12 Sv‐taken, kan de vertraging die ontstaat door‐

dat niemand de zaak meer in de gaten houdt, de positieve resultaten van de weekdienst‐

constructie deels teniet doen.

 Een ‘maatregel’ die niet specifiek ter bespoediging van artikel 12 Sv‐zaken is genomen,

maar wel belangrijk wordt geacht, is het BOS‐Z‐systeem. Voor een belangrijke oorzaak van

de lange doorlooptijden in de artikel 12 Sv‐procedure, namelijk dat daartoe vier

verschillende geledingen moeten worden doorlopen, wordt een (gedeeltelijke) oplossing

geboden: medewerkers van het eerstelijnsparket kunnen zelf direct door de politie

geregistreerde informatie inzien. Het is duidelijk dat het verzamelen van informatie nog

verre van perfect verloopt, maar veel respondenten registreren nu al vooruitgang doordat

parketmedewerkers niet in alle gevallen meer contact hoeven te zoeken met de politie en

deze tot het zoeken naar de gewenste gegevens moeten aanzetten.

 Over de effecten van verschillende maatregelen hebben de respondenten in het geheel

geen ervaringen of veronderstellingen vermeld. Het is niet duidelijk of het zelfbinding aan

een principe‐termijn voor de beschikking een sneller tot stand komen van de beschikking

oplevert ten opzichte van de situatie waarin (en de gerechtshoven waar) daarover intern

geen afspraken zijn gemaakt. Evenmin is er niet gezegd of het versnelling van het traject

oplevert als het hof naar passages uit het verslag van de AG verwijst. Dit zou het hof tijd

kunnen besparen, maar dat aldus ook eerder een beschikking wordt afgeleverd, is daarmee

niet gezegd. Ook is niet duidelijk of het enkelvoudig horen van klager inderdaad betekent

dat er op kortere termijn een zitting wordt gehouden dan in geval van meervoudig horen en

dat de tijdspanne van de procedure dus korter wordt, of dat dit vooral capaciteitswinst

oplevert doordat slechts een raadsheer in actie komt. Het op korte termijn kunnen plannen

van zittingen is immers ook sterk afhankelijk van zittingsruimte. Het is niet duidelijk

geworden uit de interviews waarom de andere gerechtshoven artikel 12h niet (standaard)

gebruiken; dit kan een praktische (er wordt weinig tijdwinst verwacht) of een principiële

achtergrond hebben (de beslissende raadsheren dienen aanwezig te zijn bij het horen van de

klagers).

 Zoals gezegd stellen de respondenten dat het rappelsysteem niet versnellend werkt. De

informatieve functie van het rappelsysteem is niettemin erg belangrijk voor de enkele AG of

artikel 12 Sv‐coördinator die er belang aan hecht de zaakstromen in de gaten te houden en

89

bij te sturen. Het systeem werkt goed wat betreft het bekendmaken en doorvoeren van de

termijnen: het lijkt erop dat in alle geledingen dezelfde termijnen worden gehanteerd.

Bovendien dicteert dit systeem wel de tijdige uitvoering van administratieve handelingen –

het verzenden van gerechtshof naar ressortsparket en van ressortsparket naar eerstelijns‐

parket. De respondenten melden overigens wel dat de verzendtermijnen kort zijn, maar

geven niet aan of dit de (totale) afwikkeling versnelt of heeft versneld.

 Een ‘maatregel’ waarvan de feitelijke werking geregeld haaks staat op de doelstelling van

bekorting van de doorlooptijden, is het beleggen van ambtsberichten in de teams. De

veronderstelling dat het ambtsbericht daardoor kan worden geschreven door degene

(officier van justitie of parketsecretaris) die de sepotbeslissing heeft genomen, wordt dikwijls

gelogenstraft door de werkelijkheid van de sterk fluctuerende personele bezetting van de

teams (althans op het niveau waarop sepotbeslissingen in kleine zaken worden genomen) en

de gang van zaken in de ZSM‐omgeving. Het resultaat is dat geregeld mensen die de zaak

niet kennen een ambtsbericht moeten schrijven, waardoor het schrijven van het

ambtsbericht juist vertraging oploopt. Respondenten geven daarom aan dat voor de

‘bulkzaken’ beter afzonderlijke artikel 12 Sv‐medewerkers kunnen worden aangesteld.

Onderzoeksvraag 6: Zijn er afwijkingen tussen de beoogde werking en de feitelijke werking

van de genomen maatregelen en zo ja, hoe kunnen deze worden verklaard?

Er zijn belangrijke afwijkingen te constateren tussen de werking die met de maatregelen

beoogd is en de feitelijke werking ervan. Ondanks het nemen van maatregelen die beogen

de afwikkeling van artikel 12 Sv‐klachten te versnellen, zijn de doorlooptijden over het

geheel niet afgenomen in de jaren die zijn verstreken sinds de minister in zijn brief van 22

oktober 2009 maatregelen aankondigde. Er is zelfs sprake van oplopende doorlooptijden

sinds de eerste beraming van 2011 aan de hand van de norm dat 85% van de zaken binnen

zes maanden moet zijn afgewikkeld (53% in 2011, 46% in 2012, 34% in 2013 en 35% in 2014).

De maatregelen waarvan de respondenten de indruk hebben dat deze vruchten afwerpen (in

het bijzonder de weekdienstconstructie op het ressortsparket die ten tijde van de interviews

gedurende ongeveer twee jaren bestond; het filteren en screenen en het in de gaten houden

van de binnenkomst van het ambtsbericht en het verslag door medewerkers van het

gerechtshof) hebben kennelijk geen significant effect op het totaal van de vertraging. De

inzet van sommige andere maatregelen die zijn uitgevoerd ter bekorting van de

doorlooptijden, zoals de Lean Six Sigma‐methode en het opzetten van een competitie met

trofee, is beperkt geweest tot een enkele geleding zodat effecten daarvan op de totale

doorlooptijden hoe dan ook niet had kunnen worden verwacht. Bovendien melden de

respondenten dat deze maatregelen slechts effect sorteren zolang deze de aandacht van

leidinggevenden en medewerkers bij de artikel 12 Sv‐procedure houdt.

 Voorts moeten kanttekeningen geplaatst worden bij de waarde van sommige van de in dit

rapport vermelde ‘maatregelen’ in het licht van de recentere cijfers. De in dit rapport

besproken maatregelen zijn zeer divers van aard en vele worden niet gestructureerd ingezet.

90

Sommige activiteiten worden weliswaar ontplooid ter bespoediging, maar kunnen in de

context van dit onderzoek slechts in een enigszins verwrongen interpretatie als ‘maatregel’

worden gekwalificeerd; het contact zoeken door raadsheren met AG’s of andere mede‐

werkers van het ressortsparket om navraag te doen naar de stukken en daarbij aan te

manen tot actie is een handelwijze die altijd al werd ingezet bij storende vertraging – zij ligt

min of meer besloten in de taak van het gerechtshof in de artikel 12 Sv‐procedure. Het is dus

wel een ‘maatregel’, maar niet een die is bedacht en ingezet om meer recente zorgen over

de doorlooptijden te pareren. Wel kan worden geconstateerd dat sommige raadsheren de

laatste jaren vaker de noodzaak ervaren zich persoonlijk te bemoeien met het aanleveren

van stukken, maar tegelijkertijd bemerken dat een en ander (daardoor) juist minder effect

sorteert. Ook het veelvuldig houden van enkelvoudige zittingen in een van de gerechtshoven

is een handelwijze die al vele jaren wordt ingezet. Voor dergelijke langlopende ‘maatregelen’

geldt uiteraard dat er geen effecten op de recente cijfers kunnen worden verwacht; de

(eventueel) versnellende effecten zijn al vele jaren verdisconteerd in de doorlooptijden.

 De belangrijkste conclusie wat betreft de afwijking van de feitelijke werking van de

beoogde werking is dat de maatregelen nauwelijks aansluiten op oorzaken van de vertraging

die de respondenten vermelden (4.4). De maatregelen bieden geen van alle een directe

oplossing voor het feit dat de procedure lange tijd in beslag neemt omdat de artikel 12 Sv‐

’keten’ vier schakels kent; alleen het door een aantal respondenten geopperde laten

vervallen van de rol van de AG (of de officier van justitie) pakt die oorzaak direct aan. Er zijn

echter wel degelijk maatregelen genomen om de tijd die het inschakelen van de andere

geledingen in beslag neemt, te bekorten. De tijdwinst die daarmee (ongetwijfeld) is geboekt

is kennelijk niet significant. Dat lijkt te maken te hebben met het feit dat, ook al komt de

zaak binnen een korte termijn op het arrondissementsparket terecht voor het opstellen van

een ambtsbericht, op het arrondissementsparket vervolgens significante vertraging ontstaat.

Het BOS‐Z‐systeem creëert toegang voor de parketmedewerker tot politiegegevens en zou

dus een zeer belangrijke oorzaak van vertraging (zie 4.4.1.1), namelijk de noodzaak om de

politie in te schakelen om de voor het ambtsbericht nodige stukken te produceren, kunnen

wegnemen. De respondenten laten zich positief uit over het systeem, maar geven aan dat

nog altijd vaak contact moet worden opgenomen met de politie, omdat de benodigde

informatie door haar niet in BOS‐Z is geplaatst, daarin (nog) niet kan worden opgenomen of

nog niet op papier is gezet.

 Over de effectiviteit van het rappelsysteem zijn de respondenten algemeen negatief; men

ervaart dat hiervan geen versnellende werking uitgaat. Daarvoor kunnen verschillende

redenen worden aangevoerd. Allereerst is dit systeem opgezet om, in navolging van het

stellen van de centrale termijn, deze termijnen door te voeren en te kunnen monitoren.

Ofschoon in de ene geleding dit systeem uitvoeriger wordt bevraagd en intensiever gebruikt

dan in de andere, lijkt het systeem in deze opzet in grote lijnen goed geslaagd. Het is goed

mogelijk dat de potentieel aanjagende functie van de deadlines en rappellen in de loop van

de tijd is afgenomen. De sterk administratieve inrichting van het systeem maakt het immers

mogelijk de deadlines en rappellen enige tijd te negeren zonder daarop te worden aan‐

91

gesproken. Om die reden is in verschillende parketten een tweede laag toegevoegd aan het

rappelsysteem waarin de leidinggevende is betrokken; als deze in actie komt, is een

termijnoverschrijding van enkele weken dikwijls een feit. Er zijn geen sancties op het over‐

schrijden van de termijnen, afgezien van maatregelen die een leidinggevende kan nemen –

maar die worden volgens de respondenten niet genomen. De respondenten vermelden dat

ook leidinggevenden geen prioriteit toekennen aan tijdige afwikkeling van ambtsberichten;

opstellers worden niet structureel aangesproken op overschrijding van de termijn. Eenzelfde

constatering geldt wat betreft de relatie tussen ressortsparket en arrondissementsparket:

veel AG’s rekenen het niet tot hun taak om het eerstelijnsparket op overschrijdingen aan te

spreken en verwachten daarvan, bij gebrek aan hiërarchische relatie, sowieso nauwelijks

effect. In 4.4 is al aangegeven dat een gebrekkig ‘eigenaarschap’ van taken in de procedure

als oorzaak wordt beschouwd. Dit gebrekkige eigenaarschap wordt uiteraard niet

weggenomen door het ontstaan of bestaan van rappelsystemen. Sterker nog, het wordt

daardoor bevestigd. Het ontbreken van eigenaarschap maakt voorts dat de mogelijkheden

tot versnelling die wel in het rappelsysteem besloten liggen, niet voldoende worden benut

(het overzicht en de signalen zouden kunnen worden gebruikt om concreter aan te sturen en

overleg te entameren). Het ontbreken van artikel 12 Sv‐’eigenaren’ roept ook vragen op over

de weekdienstconstructie op het ressortsparket: wie houdt de zaken in de gaten die niet in

de weekdienst worden afgerond?

 De enige maatregelen ons ter ore zijn gekomen die direct gericht waren op het bestrijden

van de oorzaken van lage prioriteit en gebrekkig besef van het belang, zijn de toepassing van

de Lean Six Sigma‐methode en de competitie met bijbehorende trofee. Deze maatregelen

zijn echter dermate beperkt toegepast dat daarvan geen invloed op de doorlooptijden als

geheel kan zijn uitgegaan. De Lean Six Sigma‐methode leent zich voor bredere toepassing en

is gericht op langdurige naleving, maar een van de respondenten merkt op dat het

toepassen daarvan zeker geen panacee is tegen vertraging; een dergelijk project moge

zinvolle protocollen opleveren, maar dan dient zich opnieuw de noodzaak aan dat leiding‐

gevenden aansturen op naleving daarvan. De zelfstandige versnelling die de toepassing van

deze methode oplevert is tijdelijk, want zij komt voort – evenals de waarde van het houden

van een competitie – uit de tijdelijke prioriteit voor de artikel 12 Sv‐procedure die daardoor

wordt gegenereerd.

 Veel maatregelen beogen druk op te voeren bij de andere organisatie(s) om de termijnen

te halen. Dit levert een nogal wanhopig beeld van de maatregelen op. Dergelijke

maatregelen nemen immers de genoemde oorzaken van de vertraging niet weg en creëren

niet een situatie waardoor die termijnen wel kunnen worden gehaald. Deze pressiemaat‐

regelen creëren daardoor frustratie op alle fronten. Volgens de respondenten ontbreekt het

aan activiteiten waarmee daadwerkelijk naar het halen van termijnen kan worden

toegewerkt: aansturing op concrete punten door het ressortsparket, daadwerkelijk toezicht

door leidinggevenden, overleg tussen eerste‐ en tweedelijnsparketten, afspraken en overleg

met de politie. Het ‘eigenaarschap’ dat daarvoor nodig is lijkt echter juist in deze zaken te

ontbreken: de artikel 12 Sv‐procedure is niet ingebed in de kernwerkzaamheden van het OM

92

en niet duidelijk belegd bij de kernfunctionarissen, en behoort dus niet tot de taken waaraan

prioriteit wordt gegeven en waarvoor zichtbare waardering door de organisatie wordt

verkregen. De gespecialiseerde AG is verdwenen en het beleggen van de ambtsberichten bij

de teams werkt niet door de personele mobiliteit en het ontbreken van toezicht. De

administratie speelt een hoofdrol in het toezicht op de doorlooptijden. ZSM is een factor van

belang geworden voor de artikel 12 Sv‐procedure, omdat veel van de zaken waarin artikel 12

Sv‐klachten worden ingesteld op ZSM worden afgedaan. De moeilijke positie van de artikel

12 Sv‐procedure binnen de organisatie van het eerstelijnsparket die vertraging in het

opstellen van het ambtsbericht veroorzaakt, lijkt nog in sterkere mate opgeld te doen in

ZSM. In de hectiek is de kans op fouten (inhoud, communicatie en registratie) groot en door

de wisseling van diensten is het dossiereigenaarschap noodzakelijkerwijs bijzonder klein. Dat

leidinggevenden en medewerkers weinig verantwoordelijkheid voelen en nemen, wordt

verklaard door het capaciteitstekort en de overvloed van aan het OM gestelde prioriteiten,

waardoor de werkdruk enorm is geworden en de taken waarvoor geen zittingsverant‐

woordelijkheid geldt of waarvan de medewerkers anderszins met consequenties worden

geconfronteerd, het onderspit delven.

 Een afzonderlijke conclusie past de verhouding tussen eerstelijnsparket en politie. De

ernstigste vertraging ontstaat volgens de respondenten doordat respons van de politie (op

verzoeken om informatie of onderzoek door het parket, soms vanwege de AG of het

gerechtshof) uitblijft. Uit de interviews komt naar voren dat bij de politie capaciteit

ontbreekt om dergelijke verzoeken op een redelijke termijn uit te voeren. Bovendien wordt

er door de politie bijzonder weinig prioriteit gegeven aan nader onderzoek in artikel 12 Sv‐

zaken, aangezien deze zaken vaak in een eerder stadium als kansloos zijn beoordeeld.

 Een specifieke categorie waarmee de respondenten in toenemende mate te maken te

hebben zijn de klachten tegen het niet (verder) ondernemen van opsporingsactiviteiten.

Deze situatie kan leiden tot sterke vertraging in de afwikkeling van de klacht doordat

beslissingen en informatie niet of niet goed gedocumenteerd zijn, klachten over het niet

opsporen door de politie lang op het eerstelijnsparket blijven liggen (omdat er geen

duidelijkheid bestaat over de vraag of het OM hier iets mee moet of kan) dan wel (omdat de

betrokkenen van opvatting verschillen of er sprake is van een artikel 12 Sv‐klacht) heen en

weer worden gestuurd naar het hof en weer terug. In dergelijke zaken wordt na behandeling

bij het gerechtshof niet zelden nog een verzoek tot nader onderzoek via de AG en het

eerstelijnsparket uitgezet bij de politie.

93

HOOFDSTUK	5:	INSTROOM	

5.1 Inleiding

Hieronder wordt allereerst een overzicht gegeven van het beschikbare cijfermateriaal wat

betreft de instroom van klachten in de artikel 12 Sv‐procedure (5.2). Vervolgens wordt

besproken of de respondenten een toename van het aantal artikel 12 Sv‐klachten hebben

ervaren, en in hoeverre zij een toename van het aantal artikel 12 Sv‐klachten als een

probleem beschouwen en ervaren (5.3). Daarna volgt een uiteenzetting van de factoren die

de respondenten als oorzaken van de toenemende instroom hebben benoemd (5.4). De

maatregelen die in de verschillende organisaties zijn genomen worden in 5.5 besproken.

Deze paragraaf vangt aan met een bespreking van de maatregel die de minister in zijn brief

van 22 november 2009 heeft aangekondigd met het oog op het voorkomen van artikel 12 Sv‐

klachten (5.5.1), waarna wordt uiteengezet welke maatregelen de verschillende organisaties

hebben genomen om (verdere) toename van het aantal artikel 12 Sv‐klachten tegen te gaan

(5.5.2). Vervolgens wordt in 5.5.3 aandacht besteed aan de (niet uitgevoerde) maatregelen

die volgens respondenten zouden kunnen of moeten worden ingezet om de instroom in te

dammen. In de conclusie van dit hoofdstuk (5.6) worden de onderzoeksvragen 2, 3, 4, 5, 6 en

7 beantwoord.

5.2 Instroomcijfers (2005‐2015)

De instroom van artikel 12 Sv‐klachten wordt gepubliceerd in de jaarberichten van het OM;

het gaat hierbij om de instroom bij de ressortsparketten (en niet bij de gerechtshoven). Er

kan wel degelijk enig verschil bestaan tussen de instroom bij de gerechtshoven en die bij de

afdelingen van het ressortsparket: een (beperkt) aantal klachten wordt namelijk niet

doorgestuurd aan het ressortsparket voor het uitbrengen van verslag (zie hierover 4.5.4.1).

Een uitzondering lijkt het OM Jaarbericht 2010, dat vermeldt dat in 2010 bij de

gerechtshoven 2430 artikel 12 Sv‐klachten binnenkwamen. Uit het feit dat het jaarbericht

vermeldt dat dit een stijging is van zes procent ten opzichte van 2009, kan worden afgeleid

dat er in 2009 bij de gerechtshoven 2292 artikel 12 Sv‐klachten zijn ingestroomd. De

registratie van de instroom van artikel 12 Sv‐klachten lijkt dus in handen van het OM, maar

in juli 2015 is door de Raad voor de Rechtspraak een persbericht uitgegeven dat

instroomcijfers bevat (zie hieronder).

 Opvallend is dat er voor veel jaren verschillende cijfers in omloop zijn, en dat veel cijfers

in latere jaarberichten zijn bijgesteld (soms omhoog en soms omlaag). De gestage toename

van het aantal artikel 12 Sv‐klachten is echter onmiskenbaar. In het OM Jaarbericht 2015

staan anders dan in de voorgaande jaren niet langer de instroomcijfers vermeld, maar de

94

uitstroomcijfers (het aantal beschikkingen door de gerechtshoven). Het is dus niet mogelijk

een uitspraak te doen over het aantal klachten dat in 2015 is ingediend.

Tabel 5.1. Instroomcijfers 2005‐2015

5.3 Problematisering

Zoals weergegeven in hoofdstuk 1, heeft oud‐minister Hirsch Ballin in reactie op de door

enkele Kamerleden geuite zorgen op dit punt, beaamd dat de toename van het aantal klach‐

123 Te vinden www.rechtspraak.nl/Actualiteiten/Nieuws/Pages/Mensen‐proberen‐vaker‐zelf‐vervolging‐af‐te‐dwingen.aspx.

Onduidelijk is of het gaat om instroom bij de ressortsparketten of instroom bij de gerechtshoven.
124 Idem.
125 Idem.

Jaar Afgerond Bron Onafgerond Bron Later bijgesteld?
2015 niet bekend ‐ ‐ ‐
2014 3000 OM Jaarbericht 2014 3107 Persbericht

van 31 juli
2015123

‐

2013 2700 OM Jaarbericht 2013 ‐ ‐ 3000 volgens OM
Jaarbericht 2014

2012 2500 OM Jaarbericht 2012 ‐ ‐ ‐
2011 2400 OM Jaarbericht 2011;

OM Kerncijfers 2011
‐ ‐ ‐

2010 2400 OM Jaarbericht 2010;
OM Kerncijfers 2010

2553 Persbericht
van 31 juli
2015124

‐

2009 2300 OM Jaarbericht 2010;
OM Kerncijfers 2010; OM
Jaarbericht 2009

2277 OM
Jaarbericht
2009

‐

2008 2500?? OM Jaarbericht 2008 2092 OM
Jaarbericht
2009

2100 volgens OM
Jaarbericht 2012 en
OM Kerncijfers 2010 en
2011

2007 2200?? OM Jaarbericht 2007;
OM Jaarbericht 2008

1796 OM
Jaarbericht
2009

1800 volgens OM
Jaarbericht 2010 en
OM Kerncijfers 2010 en
2011

2006 2200 OM Jaarbericht 2006 ‐ ‐ 2300 volgens OM
Jaarbericht 2007, OM
Jaarbericht 2008 en
OM Jaarbericht 2009;
1800 volgens OM
Jaarbericht 2010 en
OM Kerncijfers 2010

2005 2000 OM Jaarbericht 2005;
OM Jaarbericht 2006;
OM Jaarbericht 2007;
OM Jaarbericht 2008;
OM Jaarbericht 2009

2225 Persbericht
van 31 juli
2015125

‐

95

ten een problematisch fenomeen is. Hij heeft bovendien in zijn brief van 22 oktober 2009

gesuggereerd dat het voorkómen van klachten grotere prioriteit zou moeten krijgen dan het

terugdringen van de doorlooptijden.

Het merendeel van de respondenten geeft aan dat ook in de praktijk de toename van het

aantal klachten wordt opgemerkt [OM2;OM3;OM4;ZM1;ZM4]. Sommigen zien in de recente

praktijk van hun organisatie geen toename meer [ZM2;ZM3]. Anders dan geldt voor de lange

doorlooptijden (zie 4.3) ziet de meerderheid van de respondenten deze toename niet als een

probleem dat als zodanig moet worden bestreden. Men beschouwt de toename als een

‘neutraal’ maatschappelijk verschijnsel dat niet als probleem moet worden gezien [OM4;

OM5;MVJ1;MVJ2;ZM3;RvdR;OM15]. Burgers maken eenvoudig meer gebruik van hun recht

om de beslissing van het OM ter discussie te stellen; dat past helemaal in de slachtoffer‐

beweging [OM4;MVJ1;RvdR;OM15]. Enkele respondenten geven aan wel te menen dat de

hoeveelheid klachten een probleem is – zij betwijfelen of de kosten, zowel financieel als

emotioneel, opwegen tegen de beperkte baten [OM15;OM3]. ‘Wat kost het allemaal en wat

levert het op? Een bevestiging van de beslissing van de eerste lijn’ [OM3].

De constatering dat de toename van klachten slechts beperkt wordt geproblematiseerd

strookt met de opvattingen over het belang van de procedure die vele respondenten

huldigen: het realiseren van het recht van de aangever zijn verhaal te kunnen doen en

serieus te worden genomen (zie 1.3). De suggestie om de instroom van klachten te beperken

door bepaalde soorten zaken daarvan uit te zonderen (zie hierover nader 5.5.3) wordt dan

ook door vrijwel alle respondenten van de hand gewezen [MVJ1;OM5;OM10; ZM2;ZM3].

Daarvoor worden meestal principiële gronden aangevoerd: ook in de zaken die wel worden

aangeduid als bagatelzaken vertegenwoordigt de procedure een belangrijke waarde; deze

burgers mag deze mogelijkheid niet worden ontnomen. Ook hun ervaring doet ertoe en

moet dus aan de orde kunnen worden gesteld [ZM4;OM6;OM7;OM10]: ‘die huis‐, tuin‐ en

keukenzaken moet je er niet uithalen, want dat ondermijnt het vertrouwen van mensen in

het systeem.(…) daarvan liggen mensen wakker, dat leeft gewoon in de maatschappij, die

veroorzaken onveiligheidsgevoelens’ [OM10]. Ook in de zaken waarvan je je kunt afvragen of

deze in het strafrecht thuishoren, vindt men controle op het OM noodzakelijk [ZM2;OM6;

OM7;OM10;OM5]: ‘wij zijn een organisatie met ontzettend veel macht, die zich uit (…) in het

feit dat wij mensen niet vervolgen omdat wij vinden dat wij daar een goede reden voor

hebben. En ik vind dat we daarin gewoon gecontroleerd moeten kunnen worden’ [OM5].

5.4 Oorzaken toenemende instroom

5.4.1 Maatschappelijke oorzaken

Door de respondenten worden hoofdzakelijk drie algemene maatschappelijke oorzaken

genoemd die de toename van artikel 12 Sv‐klachten (mede) kunnen verklaren: toegenomen

mondigheid, afgenomen acceptatie van beslissingen en verwachtingen gebaseerd op de

toegenomen slachtofferrechten.

96

 Velen stellen dat de toename verklaard kan worden uit de toegenomen mondigheid van

mensen, die sterke ideeën hebben over wat wel en wat niet kan [OM15;RvdR;ADV2;

ZM1;ADV1;OM12]. Een van de respondenten voegt daaraan toe dat allerlei instituten in deze

samenleving transparanter zijn geworden, en dat mensen dus ook meer inzicht verwachten

te krijgen; maar dat geldt niet het instituut van de artikel 12 Sv‐procedure. ‘Dit blijft in een

achterkamertje. Er is een officier van justitie in een grijs gebouw die daar twee regels over

op papier zet en dat niet uitlegt’ [ADV2].

 Sommige respondenten stellen dat de brede, maatschappelijke tendens dat mensen

minder makkelijk beslissingen accepteren ook in de artikel 12 Sv‐procedure terugkomt

[RvdR;OM3]. Mensen willen ‘‘tot het gaatje gaan’ [RvdR] en er lijkt sprake te zijn van een

toenemende proces‐ en claimcultuur [MVJ2]. Een aantal respondenten vermeldt als oorzaak

van het toegenomen aantal klachten dat de advocatuur de artikel 12 Sv‐procedure heeft

‘ontdekt’ [ZM1;OM3;OM15;ADV2]. Advocaten bevestigen dat slachtoffers meer worden

bijgestaan, maar vragen zich af of kan worden gezegd dat de advocatuur de procedure heeft

ontdekt [ADV1;ADV2]. De toegenomen betrokkenheid van de advocatuur zou niet alleen tot

een toename van het aantal klachten, maar volgens sommigen ook tot conflictverhoging

hebben geleid. Ook komt het volgens sommige respondenten minder tot formele intrekking,

aangezien de vergoeding voor de advocaat afhangt van het afronden van de procedure

[OM15;OM10].126

 Respondenten verklaren de toename ook vanuit de toegenomen aandacht voor (de

rechtspositie van) slachtoffers, waardoor slachtoffers zelf zich meer bewust zijn geworden

van hun mogelijkheden. Het wordt dan ook logisch gevonden dat mensen in toenemende

mate gebruikmaken van hun recht om te klagen [OM4]. Slachtoffers zijn uit op erkenning

[ADV2]. In de gemiddelde schriftelijke sepotbeslissing voelen ze zich niet gezien; standaard‐

briefjes wekken wrevel en worden niet (meer) geaccepteerd [OM10;OM15] (zie 5.4.2 en

5.5). Het feit dat het slachtoffer speerpunt van justitieel beleid is geworden en steeds meer

rechten krijgt alsmede de toegenomen vervolgingsverplichtingen van het OM, wekken bij

aangevers verwachtingen wat betreft bejegening en wat betreft vervolging; de teleurstelling

vertaalt zich in een klacht [MVJ2].

 Een enkeling zegt dat media‐aandacht voor de procedure, zoals in de Wilders‐zaak, een

aanzuigende werking heeft, maar dat na verloop van tijd zo’n effect weer wegebt [OM12].

5.4.2 Inhoud van sepotbrieven

De meeste respondenten noemen de inhoud van de sepotbrieven als belangrijkste oorzaak

van het indienen van klachten [OM3;OM4;OM5;OM10;OM15;OM16;ZM1;ZM2;ZM3;ZM4].

De respondenten zijn zeer uitgesproken in hun negatieve kwalificaties van de sepotbrieven

126 Ditzelfde wordt overigens gezegd met betrekking tot het hof: klachten die alsnog door het OM ter hand worden

genomen, worden bij voorkeur niet formeel ingetrokken want het hof heeft daarop capaciteit berekend. ‘ik heb dus nu
een aantal, daar is al een schikking getroffen met mensen omdat er ook voegingsproblemen in zaten, allemaal geschikt
met de advocaten, maar die gaan nog even door het hof, omdat iedereen belang heeft bij het stickertje “het is
afgedaan”.’ [OM10]

97

(‘schandalig’; ‘dramatisch’; ‘broddelwerk’; ‘slecht geformuleerd’). De sepotbrieven bevatten

standaardteksten en zijn niet toegesneden op het individuele geval. Dat wekt grote wrevel

bij aangevers, die zich vaak veel moeite hebben moeten getroosten om aangifte te doen

[OM3;OM15;OM10]. De meeste sepotbrieven gaan uit met de enkele vermelding van de

sepotgrond, soms in combinatie met de sepotcode, of zelfs met alleen de opmerking dat er

besloten is niet te vervolgen [ZM1;ZM2;ZM4;OM14].127 Verschillende respondenten geven

aan dat de mogelijkheid bestaat om in de brieven op of in plaats van de sepotcode een korte

toelichting te geven, maar dat het opnemen van de sepotgrond als ‘toelichting’ wordt

beschouwd [ADV4]. Indien de ruimte voor toelichting wel nader wordt ingevuld, geschiedt

dat in veel gevallen met standaard‐tekstblokken. De toelichting is dus niet geïndividualiseerd

en zeer summier, waardoor mensen zich niet gezien voelen [OM5;ZM4;OM10]. Respon‐

denten zeggen dat mensen überhaupt niet begrijpen waarom er geseponeerd wordt, omdat

er niets wordt uitgelegd in zo’n brief [ZM1;ZM2;ZM4;OM15;ADV4;ADV3]. Ook de raadsheren

zeggen de sepotbrief soms niet te kunnen begrijpen [ZM3;ZM4].

 De sepotgrond is een afzonderlijke bron van klachten. Het opnemen van ‘onvoldoende

bewijs’ en ‘medeschuld benadeelde’ in de brief wordt zelfs ‘een garantie’ voor een klacht

genoemd [ZM1;OM5; OM14; MVJ2]. ‘Onvoldoende bewijs’ roept onbegrip en boosheid op

bij aangevers die dikwijls bijvoorbeeld een getuige hebben aangedragen (‘het slachtoffer

wordt hartstikke kwaad, want die weet wel beter: er is gewoon niet gezocht’ [OM9]).

‘Medeschuld benadeelde’ zet aangevers neer op een wijze die lijnrecht tegenover de

strekking van hun aangifte staat, hetgeen boze reacties oproept. Een van de respondenten

geeft een pijnlijk voorbeeld van een toelichting, in een sepotbrief opgenomen door een

goedbedoelende medewerker; deze had de sepotgrond ‘medeschuld benadeelde’ in de brief

opgenomen als ‘vanwege uw eigen schuld is de zaak geseponeerd’. ‘Artikel 12 natuurlijk. Dat

snap je’ [OM10]. Door een van de respondenten wordt aangegeven dat door de politie

verwachtingen worden gewekt die niet kunnen worden waargemaakt, doordat de politie

mensen die aangifte doen van ‘burenruzies over een te kort geknipte heg’ niet direct vertelt

dat er met de aangifte niets gedaan zal worden [OM16].

 Een extra ‘trigger’ voor klachten wordt gevormd door het feit dat tegenwoordig

standaard in de sepotbrieven melding wordt gemaakt van de mogelijkheid een artikel 12 Sv‐

klacht in te dienen. Zo zijn eenvoudigweg meer mensen op de hoogte van deze mogelijkheid

en dat veroorzaakt meer klachten [ZM4]. Als de brief geen uitleg over het sepot geeft, maar

wel aangeeft dat daartegen een klacht kan worden ingediend, dan is de beslissing om dat te

doen, snel genomen [ZM2;OM10]. Een van de advocaten geeft aan dat cliënten die bij hem

komen vaak heel stellig zijn dat ze een artikel 12 Sv‐klacht willen indienen – ook al is een

127 ‘Ik heb een voorbeeldje meengenomen van een sepotbrief gericht aan iemand (…): “Na bestudering van de zaak heb ik

de volgende beslissing genomen: de zaak tegen de verdachte wordt geseponeerd. Hij zal niet verder worden vervolgd.

Toelichting” dubbele punt; daar staat een streepje achter.’ ‘Ik heb hier nog eentje: u bent betrokken geweest bij een

verkeersongeval. Er is proces‐verbaal opgemaakt tegen de andere persoon die bij het ongeval betrokken was. Na

bestudering ben ik tot de volgende conclusie gekomen: ik heb besloten de verdachte niet strafrechtelijk te vervolgen.

Punt. Dat is het.’ [ZM1]

98

strafvervolging of een voeging uiteindelijk niet wat ze willen – ‘want dat staat in het briefje

van het parket’ [ADV3].

 Zowel vanuit de politie als in de brief van het OM als door de advocatuur wordt veel meer

dan enige jaren geleden gewezen op de mogelijkheid van een artikel 12 Sv‐klacht; in

combinatie met de toegenomen mondigheid en de afgenomen bereidheid zich bij een

negatieve beslissing neer te leggen zou dit tot meer klachten leiden [ADV2;OM3].

5.4.3 Ontwikkelingen bij het OM

5.4.3.1 Toename (geregistreerde) sepots

Door een aantal respondenten wordt vermeld dat door het – overigens doorgaans positief

gewaardeerde – BOS‐Z‐systeem, het systeem waarin de politie haar onderzoek van zaken

registreert en waartoe parketmedewerkers toegang hebben, het aantal formele,

geregistreerde sepotbeslissingen enorm is toegenomen – en daarmee ook het aantal artikel 12

Sv‐klachten. Ook wordt gezegd dat het OM vanwege tijdgebrek meer zaken seponeert [OM1].

Waar voorheen bij politiesepots of ‘opleggingen’ door de politie de zaken bij de politie bleven

liggen (waartegen het OM bewust niets ondernam, want dit drukte het aantal officiële sepots),

soms in het ongerede raakten en waar geregeld geen brief uitging naar de aangever, geschiedt

het uitsturen van een sepotbrief aan aangevers door het OM nu in een aanmerkelijk groter

aantal zaken. Aangezien in die brief ook standaard de verwijzing naar de artikel 12 Sv‐

procedure staat, worden meer aangevers daarvan bewust gemaakt [OM3; OM4].

5.4.3.2 ZSM128

ZSM wordt door veel respondenten genoemd als belangrijke oorzaak van toename van

klachten; men stelt dat sprake is van een sterke toename aan klachten sinds de introductie

van ZSM [OM10;OM6;ZM1;OM3;OM5;OM7].129 Het grootste deel van de zaken waarin een

artikel 12 Sv‐klacht wordt ingediend, wordt afgedaan op ZSM, waar volgens de respon‐

denten de snelheid van het nemen van afdoeningsbeslissingen allesbepalend is. Er ontstaat

zo een ‘pressure cooker’ waarin vaak op basis van onvolledige informatie het leeuwendeel

van de sepotbeslissingen wordt genomen [OM5;OM3;OM10]. ‘Je hebt er geen idee van als je

60 verdachten op de monitor hebt, hoe snel je als officier op mondelinge informatie moet

besluiten of je doorzet of seponeert’ [OM10]. Sommige respondenten wijzen erop dat de

druk snel een afdoeningsbeslissing te nemen extra problematisch is gelet op de relatieve

onervarenheid van de medewerkers die ZSM bemannen [OM10;OM16].

 Zo brengt de snelheid mee dat de beslissing vaak neerkomt op seponeren wegens gebrek

aan bewijs; voor de hand liggende aanknopingspunten voor onderzoek worden dan niet

opgepakt [OM3;OM5;OM10]. Er wordt te snel besloten niet te vervolgen, terwijl de zaak

128 ZSM, onder 2.2.4 en 2.2.5 al genoemd in dit rapport, is de organisatie in units (dikwijls gehuisvest op politiebureaus)

waarin vertegenwoordigers van verschillende ketenpartners (OM, politie, Reclassering, slachtofferzorg, Raad voor de
Kinderbescherming) (fysiek) aanwezig zijn om een snelle en ‘betekenisvolle’ afdoeningsbeslissing te nemen in zaken van
veelvoorkomende criminaliteit.

129 Een van de respondenten heeft het laten uitzoeken en komt tot een stijging van 25‐30% [OM3].

99

gewoon niet goed is uitgezocht en het helemaal geen probleem zou zijn geweest om die

getuige te horen of dat IP‐nummer na te gaan [OM6;OM9].130 Sommige respondenten

melden dat de seponerende officier soms zelfs verdachten niet eens heeft gezien omdat dat

logistiek niet mogelijk is [OM12;OM13]. Zoals in 3.3 aangegeven, komen aldus veel zaken de

artikel 12 Sv‐procedure in, terwijl de klacht niet ziet op het niet vervolgen: ‘er hoeft hele‐

maal niet vervolgd te worden. Er moet gewoon opgespoord worden’ [OM9].

 Ook het uitzoeken en op papier zetten van de schade die aangevers hebben geleden kost

tijd. Die tijd wordt vaak niet genomen en daardoor wordt de schade niet meegenomen in de

afdoeningsbeslissing, hetgeen een afzonderlijke reden is voor klachten [ZM1;OM9;OM10;

OM16]. Over de rol van Slachtofferhulp in het informeren van de aangever wordt niets of

niets positiefs gezegd. Een respondent geeft een voorbeeld ten aanzien van Slachtofferhulp

van de dominantie van de snelheid van afdoening: een medewerker van Slachtofferhulp

kreeg de aangever niet telefonisch te pakken en maakte daarvan een aantekening in het

systeem; de beslissing dat er geseponeerd werd, moest hoe dan ook dan ‘uit’ en er kan dus

niet worden gewacht tot het slachtoffer bereikbaar is. En is de afdoeningsbeslissing eenmaal

genomen, dan is er voor niemand meer een reden om alsnog te bellen [OM16].

 In algemene zin wordt het gebrekkige eigenaarschap in ZSM als probleem voor de artikel

12 Sv‐procedure genoemd; er worden (sepot)beslissingen genomen in zaken die de beslisser

vaak niet of nauwelijks kent en hij of zij wordt niet geconfronteerd met de nasleep van die

beslissing in de vorm van een artikel 12 Sv‐klacht; dat betekent dat er aan motivering van

sepotbeslissingen geen belang wordt toegekend [OM10;OM11]. Het systeem van wisseling

van de wacht brengt mee dat de zaak door de parketsecretaris die als beoordelaar de

beslissing moet registreren niet meer met de officier van justitie die de sepotbeslissing heeft

genomen kan worden besproken, aangezien deze allang weer is vervangen door een ander

op het moment dat de sepotbeslissingen worden ingevoerd. De overwegingen voor de

beslissing kunnen dus niet eens in de sepotbrief terechtkomen omdat deze niet bekend zijn.

Ook kunnen later binnenkomende informatie of twijfels bij de secretaris die de beslissing

moet registreren, niet meer worden besproken met de officier die de sepotbeslissing heeft

genomen en de volgende officier draait niet in een hem onbekende zaak een beslissing van

een collega terug [OM10;OM11].

 Een van de respondenten spreekt van ‘twee negatieve trends’ bij ZSM wat betreft de

sepotbeslissing: de snelheid tast de inhoudelijke kwaliteit ervan aan (op de wijzen hierboven

besproken) en de snelheid is zelf in directe zin een oorzaak van artikel 12 Sv‐klachten:

aangevers krijgen de sepotbeslissing te snel. Dat punt wordt door verschillende respon‐

denten aangekaart [OM3;OM7;ZM1;OM10] ‘Mensen zeggen: ik had nog niet eens mijn

aangifte getekend op het bureau – voordat ik mijn handtekening had gezet, had ik de sepot‐

mededeling al binnen.’ [ZM1] De pijn van deze snelle verstrekking van sepotberichtgeving zit

130 Een van de respondenten vermeldt ook mee te maken dat te snel genomen sepotbeslissingen die een artikel 12 Sv‐

klacht opleveren een verzwaring van de afdoening opleveren: doordat niet goed naar de zaak wordt gekeken en geen
nadere informatie wordt afgewacht, wordt vaak besloten te seponeren in plaats van in ZSM een geldboete op te
leggen; door de artikel 12 Sv‐klacht die daardoor wordt veroorzaakt, gaat de zaak een traject in dat eindigt in een bevel
vervolging en vervolging voor de strafrechter, terwijl een strafbeschikking veel meer gepast zou zijn geweest [OM8].

100

volgens respondenten op twee punten. Ten eerste wekken sepotbrieven waarin ‘gebrek aan

bewijs’ of ‘nader onderzoek heeft niets opgeleverd’ als reden voor het sepot staat en die

binnen enkele dagen na de aangifte op de mat vallen, onmiddellijk argwaan: hoe kan het

onderzoek in zo korte tijd zijn afgerond [OM3;OM10;ZM1]? Ten tweede bereikt het bericht

de aangevers op het moment dat deze nog midden in de emotie van het feit zitten. Nu de

informatieverschaffing summier, standaard en onpersoonlijk is, bevestigt de snelheid van

beslissing en berichtgeving dat er geen tijd en moeite is gestoken in de zaak en dat het

belang van de aangever dus niet is erkend [OM10;OM3;OM14].

5.4.4 Inzage stukken

Een specifieke oorzaak van het indienen van klachten die door de respondenten wordt

genoemd is de wens inzage in de stukken (processen‐verbaal bevindingen, getuigen‐

verklaringen, andere stukken) te verkrijgen. Er zijn verschillende varianten genoemd waarin

de wens inzage te verkrijgen mensen ertoe brengt een artikel 12 Sv‐klacht in te dienen. Het

meest rechtstreeks met de artikel 12 Sv‐ procedure verbonden zijn de gevallen waarin

aangevers overwegen een artikel 12 Sv‐klacht in te dienen, maar geen informatie hebben

waarop ze die klacht kunnen baseren [ADV2;AVD4]. Nadat een sepotbeslissing is genomen,

wordt namelijk door het OM veelal aan de aangever geen inzage (meer) verschaft in de

inmiddels verzamelde bewijsstukken [ADV2;AV4;OM16;OM12].131 Advocaten wijzen het OM

erop dat het verschaffen van inzage in het dossier een artikel 12 Sv‐klacht kan voorkomen,

en soms slagen zij in hun opzet [ADV2;ADV4].132 Als additioneel voordeel van het vroegtijdig

kunnen bekijken van het dossier door de advocaat wordt genoemd dat dit een zekere

alertheid bij het OM teweegbrengt; een van de advocaten meldt dat zij dan wel eens een

telefoontje krijgt dat het sepotgesprek wordt uitgesteld omdat er toch nader onderzoek

wordt gedaan [ADV4]. Een van de advocaten die veel zedenslachtoffers bijstaat vermeldt

altijd inzage te krijgen en denkt dat het persoonlijk contact en de opgebouwde vertrou‐

131 ‘Tegenwoordig stuur ik brieven in dat soort situaties, dat ik afschrift wil ontvangen van het strafrechtelijk dossier op

grond van de wet justitiële strafvorderlijke gegevens, artikel 51b Sv, anticiperend op de artikel 12 Sv‐procedure ex
artikel 12 Sv, de Europese richtlijn die op 26 november van kracht wordt, anticiperende werking daarop aannemende,
dan wel op basis van de wet openbaarheid bestuur. En ik verzoek u per wetgeving gemotiveerd aan te geven als u wilt
weigeren waarom u weigert. En dan krijg ik eigenlijk, tot op heden, krijg ik het dossier. Dan denken ze: hier heb ik geen
zin in. Het is een beetje een truc, maar ik heb een officier gehad, die mij bulderend van het lachen opbelde en zei: Hier,
je krijgt het, hier heb ik geen zin in. Hij had het eerst geweigerd. Ik zei: dat is ook de bedoeling. Je moet iets doen.’
[ADV2]

132 ‘Ik zeg altijd tegen officieren van: mevrouw, het is heel simpel. U geeft mij nu het dossier en ik kan het beoordelen en er
volgt geen artikel 12 Sv‐procedure en dan besparen we iedereen een hoop werk, inclusief uw eigen mensen. Of u geeft
het niet. Dan span ik die artikel 12 aan, dan zet u eerst hier de hele santenkraam aan het werk, krijg ik straks het
dossier, en als u gelijk heeft trek ik het in. Ik weet niet wat u beter vindt voor de rechtspleging. En ik heb het een paar
keer opgeschreven in een brief aan de hoofdofficier en dan kreeg ik het dossier.’ [ADV2] ‘En ze weten mijn
argumentatie al: op het moment dat ik niet kan beoordelen of het terecht is, dan moet ik een artikel 12 Sv‐procedure
beginnen. Dat kunnen we met zijn allen vermijden. De enige die er misschien wat aan heeft ben ik, omdat ik nog een
paar punten extra krijg, maar dat vind ik geen reden, dus dat niet. Laat mij nou gewoon het dossier lezen, en dat wil ik
best onder de voorwaarde dan doen dat ik het... Tuurlijk moet je er wel over kunnen praten met je cliënt, maar dat (...)
gewoon verder niks gedaan wordt. Bij sepot krijg je normaal geen dossier, hè. Dan willen ze in ieder geval niet dat zij
het allemaal doorlezen. Ik zeg dan: onder die voorwaarde, als mijn cliënt het ermee eens is, wil ik dat wel doen. Dus dat
weten we van elkaar allemaal. En dan krijg je het dossier mee. En dan is het voor mij veel makkelijker om cliënt te gaan
uitleggen: hoe vervelend het ook is, maar het is vaak gewoon het wettig bewijs dan. Het lukt niet.’ [ADV4]

101

wensrelatie met de betreffende parketmedewerkers in een niet‐randstedelijke omgeving

daaraan ten grondslag ligt [ADV4].

 In grote of gevoelige zaken waarin het sepot‐traject uitvoeriger is en er vaak verschillende

malen contact is geweest tussen aangevers of hun raadslieden en de officier van justitie

(vaak ook een sepotgesprek), wordt volgens respondenten geregeld wel inzage in of afschrift

van (delen van) het dossier verschaft voorafgaand aan een eventuele artikel 12 Sv‐klacht

[OM12;OM13;AVD4;OM5;ADV2]. In doorsneezaken gebeurt dat meestal niet [OM16;ADV3;

OM5;ZM1]; een van de respondenten vermeldt dat het (op schrift gestelde) beleid is dat

aangevers wordt medegedeeld dat inzage alleen kan worden verkregen via een artikel 12 Sv‐

procedure bij het gerechtshof [OM16]. Een respondent van een ander parket zegt wel

stukken te verschaffen aan mensen die overwegen een artikel 12 Sv‐klacht in te dienen,

omdat het desbetreffende gerechtshof daarin ook ruimharig is. ‘Dat is een beetje burgertje

pesten als je iemand zes maanden de stukken onthoudt die hij na zes maanden bij het hof

toch wel krijgt’ [OM3]. De terughoudendheid bij het OM komt voort uit de angst dat de

stukken die vaak privacygevoelige en opsporingsinformatie bevatten op straat komen te

liggen of worden misbruikt voor andere doelen [ADV2;OM6;ADV3;OM12;OM5;MVJ2].133 De

respondenten die wel stukken verstrekken of krijgen stellen dat dat meestal gebeurt na

anonimisering of na ondertekening van een geheimhoudingsverklaring of onder de

voorwaarde de stukken niet aan de cliënt te verschaffen [OM3;ADV2;ADV4].

 Het niet verstrekken van inzage leidt ertoe dat een klacht ‘pro forma’ wordt ingediend,

waarin wordt aangegeven dat de gronden later, zodra de stukken zijn bekeken, zullen

worden aangevuld. Is eenmaal inzage verkregen, dan blijkt soms dat de klacht kansloos is,

maar dan is de procedure al in gang gezet [ADV2;ZM1;ADV3]. Het beleid bij de hoven ten

aanzien van een intrekking van de klacht is wisselend: soms kan de klacht worden

ingetrokken en van de lijst verwijderd, vaak wordt de procedure formeel afgewikkeld en

volgt er een eindbeslissing op de ingediende klacht – kennelijk niet‐ontvankelijk of kennelijk

ongegrond [OM16;OM10;OM9]. Volgens respondenten wordt deze laatste route gekozen

omdat de advocaat en/of het gerechtshof er belang bij heeft dat de klacht eindigt in een

formele beslissing (vanwege de vergoeding respectievelijk de productiecijfers).

 Is het dossier eenmaal bij het gerechtshof, dan kan de klager ingevolge artikel 12f lid 2 Sv

het hof om inzage vragen. De respondenten vermelden dat de hoven zijn overeengekomen

dat aan advocaten een afschrift van het dossier – met uitzondering van stukken met zeer

gevoelige gegevens134 – wordt verstrekt, onder voorwaarde dat zij hun cliënten alleen

inzage, maar geen afschrift van de stukken geven. Dit beleid is afgestemd met de deken.

Klagers zelf krijgen in beginsel alleen de mogelijkheid van inzage, maar krijgen wel een

afschrift van het advies en het ambtsbericht [OM6;ZM4;ZM1]. Advocaten geven aan dat het

133 Een van de respondenten noemt het voorbeeld van levensdelicten, waarin het onderzoek nooit echt wordt beëindigd

en waarin men bij nieuwe aanknopingspunten het onderzoek opnieuw wil opstarten; het verstrekken van stukken in
verband met een artikel 12 Sv‐klacht wegens niet vervolgen van een verdachte kan er dan toe leiden dat
daderinformatie onbruikbaar wordt [OM5].

134 Als voorbeelden worden genoemd medische gegevens, justitiële documentatie, vechtscheidingen waarin verklaringen
van kinderen een rol spelen [ZM1;MVJ2].

102

dossier soms automatisch aan hen wordt toegestuurd, maar dat ze soms zelf om het dossier

moeten vragen [ADV2;ADV1;ADV3]. Aangezien de hoven klagers een beperkte tijd geven

voor de inzage omdat er een medewerker bij aanwezig moet zijn om te controleren of niet

toch bijvoorbeeld foto’s worden gemaakt [ZM4], gebeurt het wel dat de klager meent te

weinig tijd te hebben gehad om het dossier voldoende te bestuderen. Ook dan kan het

gebeuren dat een kansloze klacht wordt doorgezet [ADV3;ZM4].

 Sommige aangevers wensen langs andere dan strafrechtelijke weg een zaak te vervolgen

en hebben daarvoor bewijs nodig. Aangezien het OM dit na sepot doorgaans niet verschaft,

beginnen deze mensen (op advies van hun raadslieden) een artikel 12 Sv‐procedure met als

enige doel om de stukken te bemachtigen en te gebruiken voor hun civielrechtelijke bewijs‐

positie [ADV3;ZM1]. Soms is het OM welwillend als daarover open kaart wordt gespeeld en

verschaft onderdelen van het dossier, maar dikwijls ook niet [ADV3].

5.4.5 VOG

Een nieuwe ontwikkeling waarop door respondenten wordt gewezen is de toename van

artikel 12 Sv‐klachten ingesteld door ex‐verdachten. De reden hiervan is het feit dat de

sepotgrond ‘gebrek aan bewijs’ of de strafbeschikking (onaantastbaar geworden door

betaling op het politiebureau) ‘meetelt’ in de beslissing over het al dan niet verstrekken van

een verklaring omtrent het gedrag (VOG) [OM10;OM11]. Het doel van de artikel 12 Sv‐klacht

is dan om via strafvervolging een vrijspraak te verkrijgen, of het OM te bewegen de

sepotcode 02 (gebrek aan bewijs) te wijzigen in sepot 01 (ten onrechte als verdachte

aangemerkt). Een aantal respondenten geeft aan dat soms te snel tot sepot 02 wordt

besloten (zie 5.4.2 en 5.4.3.2); soms blijkt later dat er wel bewijs in de zaak is, soms blijkt dat

het eigenlijk sepot 01 had moeten zijn. Deze kwesties probeert het OM in de voorfase van

een artikel 12 Sv‐procedure op te lossen [OM10].

5.5 Maatregelen gericht op reductie instroom

5.5.1 Maatregel genoemd door de minister in brief van 22 oktober 2009: motiveringsplicht

 in de Aanwijzing slachtofferzorg 2011

5.5.1.1 Veronderstelling

Zoals besproken in 1.4, heeft de minister in 2009 een sterke relatie verondersteld tussen

motivering van sepotbeslissingen en het aantal artikel 12 Sv‐klachten. Hij verwachtte dat het

tot stand brengen van motivering het aantal artikel 12 Sv‐klachten zou doen afnemen. Op

deze veronderstelling en verwachting is de belangrijkste maatregel op centraal niveau, de

regels uit de Aanwijzing slachtofferzorg 2011, gebaseerd.

 Uit de interviews komt naar voren dat de meeste respondenten deze veronderstelling en

verwachting onderschrijven. Hoewel zij de toenemende instroom als zodanig niet problema‐

tiseren (zie 5.3), menen zij dat het wel degelijk een probleem is als artikel 12 Sv‐procedures

worden gevoerd in zaken waarin bij een betere uitleg van de sepotbeslissing geen klacht zou

103

zijn ingediend. De respondenten oordelen dus dat de acceptatie van sepotbeslissingen kan

en moet worden verhoogd door betere en eerlijke uitleg daarvan en delen de gedachte dat

een aanzienlijk deel van de klachten door gebrekkige uitleg wordt veroorzaakt [MVJ2;OM7;

OM8;OM9;OM14;ZM2;OM16;OM6]. Een aantal respondenten gokt dat een goede uitleg de

helft van de klachten zou kunnen voorkomen [ZM2;OM8;OM14].

 Een aantal respondenten betwijfelt de effectiviteit van schriftelijke uitleg van sepot‐

beslissingen in dit verband. Het rationele van de juridische argumentatie zou botsen met de

emotionele ervaring van de aangever en soms slecht aansluiten bij het probleem dat achter

de aangifte schuilgaat. Juridische nuances worden vaak niet begrepen en motivering op pa‐

pier stellen roept altijd nieuwe of meer vragen op [OM4;ZM3;OM15]. Gelet op alle factoren

die meespelen, zou het bovendien niet te meten zijn of een betere brief een significant

aantal klachten zal voorkomen [ZM3].

5.5.1.2 Implementatie

De maatregel is opgenomen in de Aanwijzing Slachtofferzorg 2011 en heeft de strekking ‘dat

een heldere motivering wordt gegeven van de sepotbeslissing en dat in bepaalde gevoelige

zaken een aanbod wordt gedaan tot het geven van een mondelinge toelichting op de

sepotbeslissing’. In de Aanwijzing zijn deze regels als volgt verwoord: ‘Als de politie besluit

geen (nader) onderzoek in te stellen of als het onderzoek niet heeft geleid tot een

verdachte, dan informeert de politie hierover het slachtoffer’ (onder ‘opsporing’, kopje 2

informatieverschaffing). Onder ‘vervolging’ wordt onder kopje 1.1 (‘sepot’) vermeld dat:

‘Als de strafzaak door het OM wordt geseponeerd, informeert het OM het slachtoffer

schriftelijk over de reden van sepot, licht deze beslissing afdoende toe (voetnoot) en

wijst hem uitdrukkelijk op de mogelijkheid om een klacht ex artikel 12 Wetboek van

strafvordering bij het gerechtshof in te dienen. Bij het nemen van een sepotbeslissing

moeten de belangen van het slachtoffer uitdrukkelijk worden meegewogen.’ In de

voetnoot wordt vermeld wat wordt verstaan onder ‘afdoende toelichting’: ‘Het

noemen van alleen de sepotcode is onvoldoende; toegelicht moet worden wat de

sepotcode inhoudt en waarom deze sepotcode van toepassing is. In bepaalde

gevoelige zaken dient een aanbod tot mondelinge toelichting te worden gedaan.’

Zoals in 5.4.2 naar voren is gekomen, is deze maatregel in de onderzochte organisaties tot

op zekere hoogte doorgevoerd, in die zin dat er (a) in de systemen die de sepotbrieven

genereren de mogelijkheid is gecreëerd van een korte toelichting op de sepotbeslissing, dat

die ruimte ook geregeld wordt gebruikt en dat het vermelden van enkel een sepotcode

eigenlijk niet meer gebeurt, en (b) dat in verschillende soorten ernstige zaken (veel genoemd

zijn zedenzaken, maar ook verkeerszaken met dodelijke afloop en zaken van politiegeweld)

per brief wordt aangegeven dat nadere toelichting in de vorm van een gesprek kan worden

verkregen.

104

 Uit de onder 5.4.2 besproken reacties valt evenwel af te leiden dat de vereiste

‘toelichting’ in de praktijk uitermate beperkt wordt vormgegeven. De norm ‘toelichten wat

de sepotcode inhoudt’ wordt voornamelijk vormgegeven door het weergeven van de sepot‐

grond, de formele omschrijving van de van toepassing zijnde sepotcode. Het kan een

‘semantische discussie’ worden genoemd of het omschrijven van de sepotcode ‘motiveren’

mag worden genoemd, maar duidelijk is dat dit voor aangevers te weinig uitleg biedt. Ook

wordt de vraag opgeworpen, wat dan wel een voldoende heldere uitleg is [OM4]. De

reacties zijn niet eenduidig over wat wel en wat niet mogelijk is binnen het systeem dat de

brieven genereert: de een geeft aan dat het systeem zelf de ingevoerde sepotcode omzet in

de omschrijving daarvan en dat daaraan nog slechts een paar woorden kunnen worden

toegevoegd [OM16], de ander zegt dat er helemaal niets kan worden ingevoerd [OM3], weer

een ander vermeldt standaardtekstblokken die worden gebruikt om die ruimte voor

toelichting te vullen [OM12] en de volgende geeft aan dat er echt wel wat ruimte is voor

vrije tekst [OM10;OM14].

 In de interviews zijn geen opmerkingen gemaakt over toelichting waarom de sepotcode

van toepassing is. Uit de algemene opmerkingen van respondenten over de sepotbrieven en

de door hen gegeven voorbeelden – inhoudende dat in de sepotbrieven alleen de sepot‐

grond wordt gegeven en dat er niets wordt uitgelegd – en uit de opmerking van sommige

raadsheren dat zij soms niet begrijpen waarom de sepotcode van toepassing is, kan evenwel

worden afgeleid dat aan deze eis doorgaans geen gevolg wordt gegeven. De conclusie is dat

aan de strekking van de Aanwijzing op dit punt (een ‘heldere motivering’ van de

sepotbeslissing) in het leeuwendeel van de gevallen geenszins wordt tegemoetgekomen.

Desgevraagd zeggen de respondenten die in 2011 (toen de Aanwijzing in werking trad) reeds

bij de artikel 12 Sv‐procedure betrokken waren, dat zij geen verbetering hebben bemerkt

[ZM1;ZM4; OM15]. Een van de respondenten zegt dat de sepotbeslissingen wel beter

gemotiveerd worden dan voorheen, omdat daarop door ressortsparket en hof specifiek is

aangestuurd in het bijzonder door uitdrukkelijke afkeuring van verkapte beleidssepots

(‘onvoldoende bewijs’, terwijl er überhaupt geen politiecapaciteit is ingezet) [OM9;ZM3].

Anderen zeggen dat er wel meer toelichting in staat dan voorheen, maar dat dat allemaal

standaardtekstblokken zijn en niet op de zaak toegesneden uitleg [OM12;OM6].

 Een en ander betekent, zoals in 5.4.2 reeds is vermeld, overigens niet dat er geen helder

gemotiveerde sepotbrieven de parketdeur uitgaan; in ‘grotere’, ‘gevoelige’ of ‘etalage’ zaken

gebeurt dat vaak juist wel – deze brieven zijn niet standaard, maar gaan uitvoerig in op het

individuele geval. Dat zijn de uitzonderingen die de regel bevestigen [ZM1;ZM2;ZM3;ZM4;

OM5;OM13;ADV2]. ‘Hoe ingewikkelder de zaak, hoe beter de uitleg’ [OM13]. Soms komt er

ook een meer uitvoerige sepotbrief als een aangever zich heel actief heeft opgesteld in het

voortraject, mogelijk om een artikel 12 Sv‐klacht te voorkomen [ADV3].

 Aan de norm gegeven in de Aanwijzing dat een aanbod tot een gesprek over de

sepotbeslissing moet worden gedaan, blijkt uit de interviews in de praktijk te worden

voldaan. Vele respondenten vermelden sepotgesprekken, vooral in relatie tot zedenzaken,

ernstige geweldsdelicten, verkeerszaken en zaken over politiegeweld [OM16;ADV4;AVD2;

105

OM8;OM3;OM4]. Deze gesprekken worden door OM‐respondenten en advocaten als

belangrijk beschouwd [ADV4;OM6;OM8;OM4;OM15;OM14], ofschoon wel wordt aange‐

geven dat lang niet alle officieren van justitie in staat of geschikt zijn dit soort gesprekken

goed te voeren [OM15;OM6;ADV2]. De insteek van die gesprekken lijkt wel enigszins te

variëren; de een spreekt van uitleg van een genomen sepotbeslissing [OM3], de ander zegt

dat het in deze gesprekken gaat om het bespreken van een voornemen tot sepot

[OM4;ADV2]. Enkele advocaten vermelden dat het wel voorkomt dat op basis van het

gesprek alsnog nader onderzoek wordt geëntameerd [ADV2;AVD4]. Dit heeft de positieve

uitwerking dat aangevers de indruk krijgen dat er echt alles aan is gedaan om de zaak tot

klaarheid te brengen, en dat zij geen artikel 12 Sv‐klacht wensen in te dienen [ADV4].

Respondenten geven overigens aan dat een sepotgesprek zeker geen panacee is tegen

artikel 12 Sv‐klachten; soms begrijpen of accepteren mensen de beslissing nog steeds niet of

willen hun zaak tot het eind voortzetten [OM6;OM8;OM14;RvdR].

5.5.1.3 Oorzaken gebrekkige implementatie motiveringsplicht Aanwijzing slachtofferzorg

Ondanks de algemene erkenning dat de sepotbrieven in ‘bulkzaken’ aangevers onvoldoende

uitleg bieden, geven respondenten aan geen oplossing hiervoor te zien. Veel respondenten

stellen dat het eenvoudig onmogelijk is om bij iedere sepotbeslissing een op de individuele

zaak toegesneden motivering op schrift te stellen. Daartoe is de capaciteit binnen het OM

eenvoudigweg volstrekt ontoereikend [OM8;OM4;OM5].135 Sommigen menen bovendien

dat eigenlijk alleen een mondelinge uitleg geschikt is om de aangever opheldering te geven

en de kou uit de lucht te nemen, maar dat is al helemaal onmogelijk in de grote hoeveelheid

zaken [OM8;OM10;OM16]. Op centraal niveau wordt een betere toelichting weliswaar

gewenst, mede in het licht van Europese regels op dit punt, en wordt daartoe wordt gewerkt

aan aanpassing van de automatiseringssystemen waarin de brieven worden aangemaakt,

maar tegelijkertijd wordt aangegeven dat dit een langdurig en kostbaar proces is [OM4].136

 Als bron van de gebrekkige kwaliteit van de sepotbrieven wordt het automatisch

genereren daarvan genoemd. Het systeem dat die brieven genereert, kent nauwelijks

mogelijkheden tot individualisering – het vergt zelfs veel tijd en inspanning om een

standaardbrief níet te laten uitgaan. Soms wordt nog met Compas gewerkt, GPS is nog niet

overal volledig ingevoerd [OM3;OM4]. Ook wordt gewezen op het feit dat deze informatie

wordt verschaft en dat deze brieven worden uitgedaan door medewerkers op een laag

functieniveau (‘schaaltje 2 stelt het sepotbericht aan het slachtoffer op’ [ZM4]) of door de

politie die daartoe onvoldoende geëquipeerd wordt geacht [ZM2;OM12;ZM4;OM6].137 Dat

was altijd al het geval, maar sommige respondenten vermelden dat de digitalisering en

135 ‘We kunnen niet aan 5000 mensen individueel gaan uitleggen dat juist hun fiets niet opgespoord wordt’ [OM5]
136 En dan moet je concurreren met 600 wetswijzigingen, met de uitrol van GPS‐maatwerk, nu over de parketten, dat moet

nu doorgaan, dat Compas moet eruit. En automatiseringsbudget, dat is elke... Als ik een woord in een brief aangepast

wil krijgen, dat is zo 10‐15 duizend euro, de boete. En iemand van ATOS moet dat testen en kijken en komt dat eruit, en

dat kost veel geld. Als je 150 brieven moet aanpassen, dan weet je ongeveer wat dat kost. Nou, er is geen geld op dit

moment. Er moet 20 procent af.
137 ‘sterker nog, wij moeten vaak aan de politie uitleggen dat wat zij denken dat bewijs is dat dat helemaal geen bewijs is’

[OM13].

106

versnelling in ‘bulkzaken’ (in ZSM) inmiddels zover is doorgevoerd dat daarin nauwelijks

meer eigenaarschap van zaken bestaat; het ‘virtueel parket’ – waarin medewerkers die

elders zitten om achterstanden weg te werken voor telkens andere parketten en via GPS

beslissingen nemen – lijkt de apotheose daarvan. In ZSM moeten alle medewerkers in het

systeem kunnen om op ieder moment van alles aan te klikken en aanvullingen in te voeren;

dat brengt mee dat er sepotbrieven uitgaan met absurde teksten en juridische fouten

ondertekend door ‘de officier van justitie’ [OM10]. Er worden soms goede beslissingen in

foute sepotbrieven uitgestuurd, omdat iemand vergeten is een bepaald vakje aan te vinken

[OM16]. Daarom wordt de conclusie getrokken dat veel klachten worden veroorzaakt door

de logistiek en niet zozeer door de inhoud van de beslissing [OM10;OM16].

Een aanzienlijk aantal respondenten meent dat in deze voorfase werk verricht zou moeten

worden waardoor klachten worden voorkomen en indien toch een klacht wordt ingesteld,

de tijd voor het opstellen van ambtsberichten kan worden bekort. Dat zou meer tijd en

aandacht voor sepotbeslissingen en ‐brieven vergen, en een beter ontwikkeld slachtoffer‐

perspectief [OM15;OM10;OM3;OM9;OM14]. Hoewel het slachtofferperspectief inmiddels in

de organisatie aan het doordringen is, wordt gezegd dat er nog steeds spanning bestaat met

de traditionele cultuur van het OM met weinig persoonlijk contact met justitiabelen [OM3].

Bovendien wordt gezegd dat het bewerkstelligen van acceptatie van sepotbeslissingen haaks

staat op het huidige snelheidsdenken en de aansturing op afdoenings‐ en doorloopcijfers

[ZM2;OM10].138 Afgezet tegen de hoeveelheid artikel 12 Sv‐klachten waarin het ambts‐

bericht dan al min of meer op papier zou staan, levert de investering in een goede sepotbrief

te weinig op [OM5]. Zo werd het voorstel van een van de afdelingen van het ressortsparket

om de sepotbeslissingen beter te motiveren om de instroom het hoofd te bieden, door een

hoofdofficier van de hand gewezen omdat de doorloopcijfers juist aan het verbeteren

waren; men dacht zelf veeleer aan het inkorten van de ambtsberichten [OM9]. Op een van

de parketten is overgegaan op minder uitvoerig motiveren van sepotbrieven in een bepaald

type gevoelige zaken, omdat is gebleken dat in die zaken relatief weinig artikel 12 Sv‐

klachten worden ingesteld. Weliswaar wordt verondersteld dat de uitgebreide motivering

een van de redenen is van het beperkte aantal klachten (dat was tevens haar doel), toch

tracht men zo tijd te besparen [OM5].139 Als oorzaak van het feit dat initiatieven tot het

voorkomen van klachten niet makkelijk in de praktijk worden gebracht, wordt ook genoemd

dat het schrijven van goede sepotbrieven niet ‘meetelt’, omdat het aantal artikel 12 Sv‐

klachten wel, maar het voorkomen daarvan niet wordt geregistreerd. Er wordt geen

capaciteit en dus geen tijd toegekend voor het voorkomen van klachten, maar wel voor het

afwikkelen van ingediende klachten. ‘Ik heb er laatst 14 weggewerkt, van dit soort brieven.

Heeft me anderhalve dag gekost. Van geen enkele... Ik heb het nu toevallig bijgehouden. Van

geen enkele van die 14 zaken heb ik inmiddels een klacht. Dus misschien heb ik heel even

138 ‘Dan moet je weer binnenbrengen wat we nou juist hebben wegbezuinigd, dat persoonlijk contact’ [OM10].
139 ‘nu nemen we gewoon het risico dat als het 10 procent blijft, dat je dan in 10 procent van de zaken dan alsnog een

uitgebreid oordeel op papier moet zetten’ [OM5].

107

succes gehad, maar dat ziet niemand. Op papier bestaan die brieven niet. Terwijl, als ik niks

had gedaan, had ik anderhalve dag mijn zitting kunnen voorbereiden, gewoon mijn werk

kunnen doen.’ [OM10].

5.5.2 Overige maatregelen

5.5.2.1 Telefonisch contact bij sepots (ter voorkoming van klachten)

Op een van de bezochte parketten moet bij alle sepotbeslissingen telefonisch contact

worden opgenomen met de aangevers. Het doel is een betere – persoonlijke, toegespitste –

uitleg van de sepotbeslissing te geven, en daarmee artikel 12 Sv‐klachten te voorkomen. De

hoop is de tijd die gaat zitten in het opstellen van ambtsberichten te reduceren en in een

eerder stadium zinvoller te besteden. Het beleid is dat eerst telefonisch contact moet wor‐

den gezocht met de aangever om de sepotbeslissing uit te leggen; pas daarna gaat een stan‐

daard‐sepotbrief uit naar de aangever. Dit heeft nog niet tot overbelasting geleid [OM3].140

5.5.2.2 Mediation (ter voorkoming en intrekking van klachten)

Veel van de zaken die in de artikel 12 Sv‐procedure terechtkomen, betreffen conflicten

tussen bekenden (buren, ex‐echtelieden) en lenen zich in theorie dus goed voor mediation.

In de praktijk lijkt dit echter zelden voor te komen. Slechts door één respondent wordt

mediation genoemd als mogelijkheid de instroom van artikel 12 Sv‐klachten te verminderen,

in te zetten in ZSM [OM15].

 Soms wordt door het gerechtshof ter zitting wel eens een voorstel tot mediation gedaan

[ZM1;ADV2]. Soms leidt dit tot positieve resultaten en wordt een klacht op basis daarvan

ingetrokken of ongegrond verklaard, vaak is de zaak te ver gevorderd en zijn de posities te

zeer ingegraven; dan wil men echt een uitspraak ten gronde van de rechter [ZM1].

5.5.2.3 Interventie OM (gericht op intrekking klacht)

In verschillende interviews is de mogelijkheid besproken dat het OM na het indienen van

een klacht op een of andere manier intervenieert zodat de reden van de klacht vervalt en de

klager zijn klacht intrekt. Verschillende respondenten zijn daarvan voorstander en dit

gebeurt in de praktijk ook wel.

 Een obstakel voor het tegemoetkomen aan sommige klagers zijn de verwachtingen die de

sepotbeslissing heeft gewekt bij de ex‐verdachte. Gerechtvaardigde verwachtingen dat niet

wordt vervolgd kunnen alleen worden doorbroken door een beslissing van de rechter in het

kader van een artikel 12 Sv‐procedure; vervolging zonder bevel van het gerechtshof

ingevolge artikel 12i Sv levert niet‐ontvankelijkheid van het OM op. Over de vraag wanneer

sprake is van dergelijke verwachtingen en dus wanneer een beslissing van het gerechtshof

140 Een andere respondent meldt dat deze maatregel ook op zijn parket is besproken, maar volstrekt onhaalbaar werd

geacht [OM10]. Dit beleid is overigens nog niet uitgekristalliseerd en er resteren belangrijke vragen. Moet er een
mogelijkheid worden geboden aan de klager die dat wenst om verder te praten? Hoe moet dit vormkrijgen in ZSM: na
hoeveel tijd moeten aangevers worden gebeld? En hoe kan georganiseerd worden dat als het contact niet tot stand is
gebracht, de volgende medewerker dit oppakt? [OM3].

108

nodig is om alsnog een vervolging te beginnen, wordt verschillend gedacht. Ook speelt mee

dat het voor de officier van justitie vaak niet duidelijk is wat de politie precies tegen de

(ex)verdachte heeft gezegd; een van de respondenten vermeldt dat weliswaar met de politie

is afgesproken dat ze zeggen ‘u hoort nog van het OM’, maar dat bekend is dat geregeld al

enige toezegging wordt gedaan [OM10]. Deze onduidelijkheden leiden tot een zekere

terughoudendheid bij het OM een sepotbeslissing te heroverwegen [OM9;OM10].

 Een mogelijke heroverweging is vaak aan de orde als een klacht is ingediend tegen het

gebrek aan actie bij of een beslissing niet (verder) op te sporen door de politie en de

strekking heeft dat er alsnog opsporing (en vervolgens vervolging) plaatsvindt. De respon‐

denten zijn stellig in hun afwijzing van zelfstandige beslissingen van de politie, in het

bijzonder die beslissingen die als politiesepot kunnen worden beschouwd [OM6;OM9;OM14;

OM15;OM3]. Men weet wel dat in de praktijk verschillende zaken eindigen (dikwijls: niet

worden begonnen) zonder dat het OM daarin is gekend, maar de verantwoordelijke is hoe

dan ook de officier van justitie. De een meent dat dit betekent dat de klacht over politie‐

beslissingen door het hof kan worden behandeld (de officier had toezicht moeten houden)

[OM9;OM15], de ander meent dat dit betekent dat de klacht niet ontvankelijk is zolang er

geen formele sepotbeslissing door het OM is genomen [OM8;ZM1]. Klachten over

politiebeslissingen volgen dan ook verschillende routes in de artikel 12 Sv‐procedure. Het

ene hof is van oordeel niet (inhoudelijk) te kunnen beslissen op een klacht tegen een

beslissing van de politie zonder formele sepotbeslissing door het OM en verwijst klagers naar

het OM voor een beslissing over het al dan niet vervolgen [OM6]. Het andere hof neemt

dergelijke klachten zonder meer in behandeling; stilzitten wordt gelijkgesteld met seponeren

[OM16;OM11]. De parketten richten zich op de opvatting van het hof, maar volgen ook hun

eigen opvattingen en belangen. Op het ene parket worden dergelijke klachten niet

standaard doorgestuurd naar het hof en volgt soms een heroverweging [OM5], op het

andere parket worden klachten over een politiebeslissing direct als een artikel 12 Sv‐klacht

doorgestuurd naar het hof [OM7;OM10;ADV2]. Deze handelwijze komt voort uit de wens

een rechterlijke uitspraak in handen te hebben om een vervolging te dekken met het oog op

eventueel opgewekte verwachtingen [OM8; OM9], maar ook uit de opvatting dat doorsturen

minder tijd kost dan een heroverweging, waarvan aangenomen wordt dat die dikwijls op een

formele bevestiging van het sepot neerkomt en dus alsnog een artikel 12 Sv‐klacht zal

opleveren [OM9;OM7]. Gelet op de hoeveelheid klachten die betrekking hebben op de

beslissing van de politie geen opsporingscapaciteit op de zaak in te zetten, wordt wel

voorgesteld om heroverweging door de officier van justitie wettelijk in te bouwen als

voorportaal van de artikel 12 Sv‐procedure en een gedeelte van deze klachten dus buiten de

procedure te houden (zie hierover 5.5.3.1).

 Niettemin wordt het actief optreden ná het indienen van een klacht door verschillende

OM‐respondenten genoemd als zinvolle mogelijkheid klachten ‘op te lossen’. Meerdere

respondenten zeggen bijvoorbeeld dat het sepot alsnog zou kunnen worden uitgelegd in een

gesprek [OM9;OM10;OM5]. Klachten die voortkomen uit de wens schade vergoed te krijgen

worden door het OM geregeld alsnog opgelost; een voorbeeld is de ‘schade‐niet voegen’

109

mogelijkheid, waarmee een klager schadevergoeding kan krijgen of het organiseren van een

gesprek tussen klager en beklaagde over de schade [OM7;OM15].

 Als het verzoek om een ambtsbericht binnenkomt, wordt soms alsnog door het OM

onderzoek geëntameerd of vervolging ingesteld als men al weet dat het hof nader

opsporingsonderzoek zal vragen of als de AG vindt dat vervolging moeten worden ingesteld

[OM10;OM9;OM11]. Hierin verschillen de AG’s van opvatting: een andere AG verkiest om de

beslissing van het gerechtshof af te wachten in plaats van op vervolging aan te sturen bij de

eerste lijn [OM12]. Dat kan te maken hebben met het feit dat sommige hoven geen formele

intrekking toestaan van klachten die materieel zijn opgelost, maar van oordeel zijn dat er

een formele beslissing van het hof moet volgen (niet‐ontvankelijkheid of ongegrondheid).

Soms botst deze ‘korte route’ echter ook met de wens van de advocaat de procedure

helemaal af te lopen omdat zijn vergoeding daarvan afhangt. Dan wordt de klacht om die

reden niet ingetrokken en wordt de beslissing afgewacht [OM10].

5.5.3 Gewenste wetswijzigingen en (nog) niet uitgevoerde ideeën

5.5.3.1 Gewenste wetswijzigingen

Voorfase bij het OM (in geval van afdoening door de politie)

Verschillende respondenten menen dat het inbouwen van een fase voorafgaand aan de

artikel 12 Sv‐procedure, waarin potentiële artikel 12 Sv‐klagers hun vragen en klachten eerst

bij het OM ter (her)beoordeling kunnen neerleggen, artikel 12 Sv‐klachten kan voorkomen.

Door de (her)beoordeling en uitleg zou dan een gedeelte van de klachten die nu de gehele

artikel 12 Sv‐procedure doorlopen, worden ‘afgevangen’. Het gaat hier niet alleen om het

voorkomen van klachten, maar men wenst dat de wetgever duidelijkheid verschaft over

welke kwesties in het kader van de artikel 12 Sv‐procedure moeten kunnen worden voor‐

gelegd aan en worden besloten door het hof [ZM1; ADV2]. Hierboven is al verschillende

malen naar voren gekomen dat hierover verschillen in standpunt en verschillende handel‐

wijzen bestaan.

 De respondenten zijn algemeen tegenstanders van het omvormen van de procedure tot

een administratieve procedure bij het OM, maar respondenten vinden zo’n fase van

(her)beoordeling wel een goed idee voor de gevallen waarin er geen formele sepotbeslissing

door het OM is genomen, maar de zaak al door de politie is beëindigd [ZM1;OM6;OM9;

OM8;OM12;OM13]. Een enkeling stelt een herbeoordeling van sepotbeslissingen door

parketsecretarissen door de (hoofd)officier van justitie voor; zo krijgt deze zicht op wat er bij

wie fout gaat, hetgeen kan leiden tot groter besef van hoe deze klachten voorkomen kunnen

worden en de beoordeling daarvan beter georganiseerd kan worden [OM11].

 Het merendeel voegt aan het principieel positieve standpunt over een verplichte

herbeoordeling van politiebeslissingen en uitleg van de (daarop mogelijk volgende) sepot‐

beslissing, toe sceptisch te zijn over de praktische betekenis van een voorfase bij het OM. Zij

ervaren dat het OM nu op klachten en vragen van aangevers geregeld niet of niet binnen

110

een acceptabele termijn reageert en denken daarom dat deze voorfase onmogelijk een

zinvolle procedure kan zijn. Er komt dan weer een laag bij, er ontstaat enorme vertraging en

het gerechtshof moet nog oudere zaken beoordelen dan thans het geval is [ZM1;

OM10;RvdR]. Een respondent merkt op dat zo’n voorfase impliceert dat weer wordt

ingebracht wat eerder is wegbezuinigd: het persoonlijke contact met de aangever dat door

werkdruk, hoeveelheid en snelheid is verdwenen [OM10]. Een andere respondent denkt dat

veel klagers dan al zo sterk gekant zijn tegen de beslissing dat zij niet meer open zullen staan

voor de uitleg van het OM [OM13].

 Enkele respondenten merken op dat zo’n (her)beoordeling nu al kan plaatsvinden en ook

al plaatsvindt en dat introductie van een formele voorfase niet nodig is. Een (her)beoor‐

deling hoort tot het bestaande takenpakket van het OM dat oren en ogen open moet

houden voor de belangen van burgers en een zorgvuldige beslissing behoort te nemen over

opsporing en vervolging waarvoor het verantwoordelijk is [OM9;OM10].

Regeling omtrent inzage stukken en intrekking klacht

Verschillende respondenten geven aan dat er een wettelijke regeling zou moeten komen op

basis waarvan de aangever na sepot het dossier kan inzien of daarvan afschrift kan krijgen.

Een dergelijke regeling zou voorkomen dat klachten worden ingediend die kansloos zijn of

die enkel strekken tot verkrijgen van stukken in het licht van een civielrechtelijke procedure

(zie 5.4.4). Het wordt een onbegrijpelijke situatie geacht dat de persoon in kwestie na

indienen van een klacht bij het gerechtshof en na toezending van de stukken aan het hof

inzage krijgt in stukken die hem in de daaraan voorafgaande (soms lange) tijd werden

onthouden, terwijl hij toen juist informatie nodig had om een klacht te kunnen indienen

[OM3;ADV2]. Aan de hand van de stukken kunnen potentiële klagers, maar vooral hun

raadslieden, tevoren bepalen of de klacht haalbaar is en indien dat niet het geval is,

aangevers de sepotbeslissing uitleggen. De verwachting is dat het aantal klachten daardoor

zal dalen. Volgens advocaten kunnen de bezwaren tegen verstrekking (privacy, opsporings‐

belang) worden ondervangen door anonimisering of een geheimhoudingsverklaring; in de

gevallen waarin door het OM afschrift wordt verschaft, wordt vaak een afspraak met de

raadsman gemaakt.141 Een bijkomend voordeel van het verkrijgen van het dossier van het

OM is volgens enkele respondenten dat het OM dan zelf de zaak mogelijk nog eens kritisch

bekijkt, waardoor het indienen van een klacht niet meer nodig is [ADV4;ADV2].

 In het licht van de ervaring dat veel kansloze klachten worden ingediend omdat de klager

niet de mogelijkheid heeft zijn kansen tevoren op grond van de stukken in te schatten, wordt

het zinvol geacht als een regeling tot stand zou komen inhoudende dat de hoven de klager

bij toezending van het dossier een termijn stellen voor bevestiging van de klacht dan wel

141 De gerechtshoven verstrekken afschriften aan raadslieden met begeleidend schrijven dat geen afschrift aan de cliënt

mag worden gegeven. Een respondent geeft aan dat dit geen wettelijke grondslag kent; het is niet een
geïndividualiseerde beslissing door de voorzitter zoals bedoeld in artikel 12f lid 2 Sv. De respondent vermeldt voorts dat
als je als advocaat een beklaagde bijstaat ‘dan krijg je het niet met het regeltje erbij “u mag het niet aan uw cliënt
verstrekken” (…) Dan denk ik: daar zitten toch ook allemaal gegevens van derden in? (…) Er is een angst om dossiers aan
slachtoffers te verstrekking en aan verdachten verstrekken we alles. (…) Wat is dat voor iets idioots?’ [ADV2]

111

intrekking daarvan. Het moet klagers duidelijk worden gemaakt dat intrekking een

eenvoudige optie is, en zo’n regeling voorkomt dat als een klager wenst in te trekken, het

hof alsnog een formele beslissing meent te moeten nemen [OM16;ADV2].

Differentiatie in soorten klachten/verlofsysteem

In 3.3 en 5.3 is besproken dat veel respondenten, waaronder de geïnterviewde raadsheren,

van oordeel zijn dat niet zou moeten worden overgegaan tot het uitzonderen van bepaalde

soorten klachten van de artikel 12 Sv‐procedure om het aantal klachten terug te brengen.

Het bepalen van een grens is bijzonder lastig en het soort zaken dat je in redelijkheid buiten

de procedure zou kunnen houden, vertegenwoordigt volgens sommigen slechts een beperkt

aantal klachten [ZM3;ZM4]. Ook in schijnbaar kleine en eenvoudige zaken kan immers een

groot drama aan de orde zijn dat noopt tot het serieus luisteren naar en beoordelen van het

verhaal van deze mensen. Niettemin ziet een aantal respondenten wel heil in een wettelijke

regeling waarmee het in sommige soorten zaken niet langer zonder meer mogelijk zou zijn

een artikel 12 Sv‐klacht in te dienen [ADV2;OM3;OM12]. Het bepalen van die grens

(genoemd wordt het soort strafbare feiten of de sepotgrond) is, zo wordt onderkend, in

zekere zin arbitrair. Er wordt in dit verband geopperd om een verlofsysteem te introduceren.

Voor bepaalde zaken zou de artikel 12 Sv‐procedure in beginsel niet moeten openstaan,

maar de belanghebbende zou het hof moeten kunnen verzoeken het beklag niettemin te

ontvangen [OM14;OM3].

 Klachten waaraan een geschil tussen bekenden ten grondslag ligt, worden door de

respondenten het meest geproblematiseerd in de context van de procedure. Deze mensen

staan dikwijls ‘in de vechtstand’ en staan dus niet open voor andere oplossingen, zelfs niet

bij het hof. Er wordt betwijfeld of de procedure niet veel te veel tijd, geld en capaciteit kost

in verhouding tot het belang van de zaak, of zij wel bedoeld is voor deze gevallen en er

wordt aangegeven dat zij niet geschikt is om deze problemen aan te pakken. Het

herhaaldelijk over en weer indienen van artikel 12 Sv‐klachten is soms het gevolg.

Verplichte rechtsbijstand

Een aantal respondenten is ervan overtuigd dat rechtsbijstand bijdraagt aan het beperken

van het aantal klachten dat wordt ingediend. Sommigen opperen daarom een wettelijke

verplichting tot rechtsbijstand te introduceren [ADV2;OM3;OM5]. Ook de mogelijkheid dat

het gerechtshof in de ontvangstbevestiging nadrukkelijk wijst op de mogelijkheid van

juridische bijstand zou al belangrijk zijn. Op twee punten zou dit het aantal klaagschriften

kunnen verminderen: het werpt een financiële drempel op die mensen ervan zal

weerhouden al te gemakkelijk een klacht in te dienen, en voor indiening beoordeelt een

advocaat of de klacht wel enige kans van slagen heeft zodat naar verwachting minder

(kansloze) zaken worden ingediend. De toegang tot het dossier in deze voorfase van artikel

12 Sv moet dan natuurlijk eveneens worden geregeld. Bovendien wordt van dit vroegtijdige

inschakelen van raadsman en dossier verwacht dat de klaagschriften van een hoger niveau

zullen zijn, waarmee de kwaliteit en de snelheid van de procedure gediend zijn (4.5.5.5).

112

5.5.3.2 Verwachtingen van ZSM

Verschillende respondenten geven aan dat ZSM – in theorie – de perfecte omgeving is om de

communicatie met aangevers over sepotbeslissingen beter vorm te geven. In ZSM bestaan

de mogelijkheden – voortdurende bemensing, aanwezigheid slachtofferexperts, korte lijnen,

aan de ingang van het strafrecht – om in persoonlijk contact te treden over sepot‐

beslissingen [OM15;OM16;OM6;OM9;OM14;OM8;OM13]. Zoals onder 5.4.3.2 naar voren is

gekomen, ervaren veel respondenten op dit moment echter juist negatieve gevolgen van

ZSM op de artikel 12 Sv‐procedure.

 Het is de bedoeling dat in de loop van 2015 ook Slachtofferhulp Nederland altijd op de

ZSM‐unit aanwezig is om het slachtoffer te bellen om diens wensen en schade te

inventariseren en daarvan rapport uitbrengt aan de dienstdoende officier van justitie. Op die

manier kan in ieder geval worden verzekerd dat de officier van justitie de wensen en

belangen van het slachtoffer betrekt in zijn afdoeningsbeslissing. Deze gang van zaken zou

dus een aantal klachten al kunnen voorkomen, in het bijzonder de klachten die betrekking

hebben op het niet meenemen van de schade in de sepotbeslissing [OM4].

 De respondenten hebben verschillende ideeën en verwachtingen; deze komen

grotendeels neer op het tot stand brengen van een situatie van persoonlijk contact met

aangevers, waarin sepotbeslissingen met hen kunnen worden besproken. ‘In ZSM zoals het

bedoeld was ziet de officier van justitie de verdachte en ziet de officier van justitie de

aangever’ [OM13]. ‘Zet daar direct iemand van Slachtofferhulp neer die zegt, ik ga u nu

uitleggen hoe het zit’ [OM14]. ‘ZSM heeft mensen die voor de snelheid en de kwaliteit aan

de ingang zitten. Die kunnen zich uitstekend profileren door juist over dit soort zaken met

aangevers in gesprek te gaan. Je moet gewoon deskundigheid aan de voordeur zetten en dat

betekent dat je mensen soms gewoon gelijk geeft’ [OM15]. ‘Bij ZSM zitten de mensen die dit

soort zaken seponeren; die kunnen beter dan een briefje uitdraaien even bellen met de

aangever, kom even tien minuten praten’ [OM16]. Een ander kenmerk van ZSM waaraan

verwachtingen ten aanzien van het voorkomen van artikel 12 Sv‐klachten worden ontleend,

is de aanwezigheid van vele ‘ketenpartners’. Blijkt rondom een sepotbeslissing van achter‐

liggende problemen en conflicten, dan kan daarover snel informatie worden ingewonnen en

kunnen partners worden ingeschakeld om die problemen te helpen oplossen [OM15].

 Respondenten geven aan dat de potentie van ZSM artikel 12 Sv‐klachten te voorkomen

staat of valt met een goede selectie van zaken die zich voor snelle afdoening lenen; onder de

huidige opvatting dat ‘alles in ZSM moet’, kunnen de positieve verwachtingen niet worden

waargemaakt [OM9;OM8].

5.5.3.3 Aanbod telefonische uitleg voornemen van sepot

Op een van de afdelingen van het ressortsparket zijn plannen ontwikkeld voor een pilot met

brieven aan aangevers waarin wordt vermeld dat het OM het voornemen heeft de zaak te

seponeren en waarin een telefoonnummer wordt gegeven dat aangevers kunnen bellen om

aan te geven dat ze willen worden teruggebeld [OM15]. Dan kan vervolgens iemand die de

zaak kent met het dossier in de hand de aangever terugbellen om uitleg te geven. Zo kan

113

werk bespaard worden in het latere stadium van het ambtsbericht; er zullen minder klachten

binnenkomen en het wiel hoeft dan niet opnieuw te worden uitgevonden.142

 Het idee om een voornemen van sepot aan aangevers bekend te maken, komt voort uit

de opvatting dat een sepotbeslissing niet zonder meer kan worden teruggedraaid als toch

blijkt dat bijvoorbeeld nader onderzoek had moeten worden verricht (zie hierboven onder

‘interventie OM’); dan heb je ‘nog heel even de handen vrij’ [OM15].

5.5.3.4 Betere informatie over haalbaarheid en procedure

Een aantal respondenten verwacht dat minder mensen artikel 12 Sv‐klachten indienen als zij

voor of bij het indienen van een klacht adequaat geïnformeerd zouden worden over de aard

en de beperkingen van de procedure en de kansen van een gunstig resultaat. Sommige

respondenten vinden dat in dat verband verplichte rechtsbijstand zou moeten worden

overwogen, en een spoedige organisatie van rechtsbijstand bij ZSM [ADV2;OM3;OM5]. Met

advocaten kunnen de juridische beperkingen worden besproken en zij kunnen deze

vervolgens uitvoerig met hun cliënten doornemen. Een andere respondent geeft aan dat op

de site van de rechtspraak ook informatie zou moeten worden verschaft over wat voor

zaken wel en wat voor zaken niet gegrond worden verklaard [MVJ1]. Ook wordt bij een van

de hoven nagedacht over het meesturen van een folder aan klagers bij de ontvangst‐

bevestiging van hun klacht, waarin de aard en beperkingen van de procedure wordt

uitgelegd; dit zou mensen mogelijk ertoe brengen hun klacht in te trekken [ZM3].

5.6 Tussenconclusie

Hieronder worden achtereenvolgens de onderzoeksvragen beantwoord voor zover deze

betrekking hebben op de instroom van artikel 12 Sv‐klachten.

Onderzoeksvraag 2: Is uitvoering gegeven aan de door de minister bij brief van 22 oktober

2009 aangekondigde maatregelen om de instroom van klachten te voorkomen? Zo nee, wat

is daarvan de reden?

Deze onderzoeksvraag is aan de orde gekomen in 5.5.1. Daarin is besproken dat de aan‐

gekondigde maatregel is neergelegd in de Aanwijzing slachtofferzorg 2011 en dat de strek‐

king van de in die Aanwijzing neergelegde maatregel het geven van een heldere motivering

van de sepotbeslissing is.

 In de Aanwijzing wordt bepaald dat in ernstige gewelds‐ en zedendelicten een aanbod tot

een sepotgesprek moet worden gedaan. Deze maatregel lijkt algemeen te worden uitge‐

voerd.

 Wat betreft de sepotbrieven wordt in de Aanwijzing bepaald dat het OM een sepot‐

beslissing ‘afdoende’ moet toelichten, waarbij wordt aangegeven dat het noemen van de

142 Deze argumentatie heeft de desbetreffende parketten, die zwaar gebukt gaan onder de bezuinigingen, echter niet

kunnen overtuigen; de pilot is niet doorgegaan.

114

sepotcode onvoldoende is, maar dat moet worden toegelicht wat de sepotcode inhoudt en

waarom deze van toepassing is. In 5.5.1 is naar voren gekomen dat dit ‘sepotcode‐verbod’ in

grote lijnen is doorgevoerd. De gebruikte systemen (waarin de afdoeningsbeslissing wordt

geregistreerd en die brieven aan aangevers genereren) kennen de mogelijkheid van een

korte toelichting en in veel sepotbrieven wordt dan de sepotgrond genoemd. Een uitleg

waarom de sepotgrond van toepassing is lijkt niet of nauwelijks te worden gegeven.

 De respondenten zijn algemeen van oordeel dat de sepotbrieven in het leeuwendeel van

de zaken de aangever onvoldoende uitleg bieden van de beslissing. In grotere of gevoeligere

zaken worden vaak wel goed gemotiveerde sepotbrieven opgesteld door de medewerkers

die de sepotbeslissing hebben genomen. De implementatie van de motiveringsplicht uit de

Aanwijzing is dus te beperkt om te voldoen aan de strekking van de maatregel; een heldere

motivering waardoor een artikel 12 Sv‐klacht kan worden voorkomen, wordt doorgaans niet

gegeven.

 In 5.5.1.3 is uiteengezet welke redenen daarvoor worden aangedragen door de respon‐

denten. Er worden twee (samenhangende) redenen genoemd. In de eerste plaats wordt

gewezen op het feit dat de capaciteit bij het OM volstrekt ontoereikend is om in iedere

individuele zaak de gewenste motivering op te stellen. Daadwerkelijke uitleg vergt dat

iemand met kennis van de zaak een op het individuele geval toegesneden toelichting geeft;

er is onvoldoende capaciteit beschikbaar om de tijd in te zetten die, gelet op het aantal

zaken waarin sepotbeslissingen worden genomen, nodig is voor helder gemotiveerde

sepotbrieven. De door sommige respondenten wel degelijk belangrijk geachte investering in

uitleg van sepotbeslissingen wordt – ook door hen – doorgaans niet gepleegd. Als reden

wordt gewezen op het klimaat binnen het OM waarin op afdoeningssnelheid en doorloop‐

tijden wordt aangestuurd. Er wordt geen capaciteit toegekend voor het voorkomen van

artikel 12 Sv‐klachten, maar wel voor de afwikkeling van deze klachten; de investering in het

voorkomen van klachten kost de persoon in kwestie tijd die afgaat van de tijd die er is voor

werkzaamheden waaraan wel prioriteit wordt toegekend en waarop hij of zij wel wordt

afgerekend.

 Ten tweede worden sepotbrieven niet geschreven, maar automatisch gegenereerd. Deze

automatisering bestaat al vele jaren, en vindt haar oorsprong in de behoefte aan capaciteits‐

besparing: sepotbrieven gaan uit met beperkte tijdsinvestering door medewerkers op een

laag functieniveau zonder kennis van de zaak – zelfs een ‘virtueel parket’ stuurt sepotbrieven

uit. Volgens respondenten is het automatiseringssysteem als zodanig een beperking van de

mogelijkheden van een nadere uitleg van de sepotbeslissing, alsmede een bron van fouten in

de brieven. De automatisering wordt daarom als zelfstandige bron van artikel 12 Sv‐klachten

benoemd.

 De politie is ingevolge de Aanwijzing gehouden de aangever te informeren over beslissin‐

gen geen (verdere) opsporingshandelingen in de zaak uit te voeren, maar voor haar geldt

niet een vergelijkbare motiveringsplicht. Niettemin worden aangevers soms door de politie

schriftelijk geïnformeerd; de respondenten die dergelijke brieven wel onder ogen krijgen,

zijn echter algemeen zeer negatief over inhoud en kwaliteit daarvan.

115

Onderzoeksvraag 3: Zijn andere maatregelen van gelijke strekking of met hetzelfde doel

genomen?

In 5.5.2 zijn de overige maatregelen ter voorkoming van klachten besproken die door de

organisaties zijn genomen. Net als in 4.6 is besproken, geldt voor de daar besproken

maatregelen de kanttekening dat deze niet alle zonder meer kunnen worden beschouwd als

‘maatregelen om de instroom van klachten in te dammen’. Het aanbieden van mediation en

het interveniëren door het OM in aanloop naar een artikel 12 Sv‐klacht of in het traject na

indienen van een klaagschrift zijn handelwijzen die al lange tijd opgeld doen, en niet alleen

kunnen worden begrepen als maatregelen gericht op het voorkomen van artikel 12 Sv‐

klachten. Dat geldt wel voor de verplichting die op een van de parketten wordt gesteld om,

voordat de sepotbrief uitgaat, telefonisch contact te zoeken met de aangever om de

sepotbeslissing uit te leggen.

 Mediation lijkt door het OM niet geïnitieerd te worden als middel om artikel 12 Sv‐

klachten te voorkomen. Een reden zou kunnen zijn dat de ‘voorfase’ van de artikel 12 Sv‐

klacht (doorgaans) begint bij de sepotbeslissing, terwijl mediation vaak wordt ingezet met als

doel strafrechtelijke interventie te voorkomen. Bovendien is het een kostbaar traject, indien

er al beschikt wordt over het noodzakelijke raamwerk (gecertificeerde mediators, protocol‐

len). Enkele respondenten maken echter wel melding van (zeldzame) gevallen van mediation

geïnitieerd door de hoven; de resultaten zijn zeer beperkt, omdat, eenmaal bij het hof

aanbeland, er ook een rechterlijke uitspraak wordt verlangd.

 Interventie door het OM in de aanloop naar een artikel 12 Sv‐klacht is daarentegen een

gebruikte en belangrijke manier om het indienen van klachten ex artikel 12 Sv te voorkomen.

Als het OM op basis van een klacht of een verzoek van een aangever overgaat tot

(her)beoordeling van de beslissing niet op te sporen of niet te vervolgen en de aangever

tegemoet komt, ontvalt de grond aan een mogelijke artikel 12 Sv‐klacht. Als de klacht na

indienen bij het hof op het eerstelijnsparket terechtkomt voor het opstellen van het

ambtsbericht, wordt eveneens wel besloten om alsnog opsporingshandelingen te doen

verrichten, alsnog te vervolgen of om de klager te helpen de gewenste schadevergoeding te

verkrijgen.

Onderzoeksvraag 4: Wat was van de genomen maatregelen de beoogde werking?

In het voorgaande is besproken dat de maatregel door de minister aangekondigd in zijn

meergenoemde brief – het introduceren van de verplichtingen om sepotbeslissingen

schriftelijk te motiveren en om in ernstiger zaken mondelinge uitleg aan te bieden – beoog‐

de het aantal ingediende artikel 12 Sv‐klachten te doen afnemen.

 Van de praktijk in een van de parketten telefonische uitleg aan de aangever te ver‐

schaffen kan worden gezegd dat deze eveneens beoogt klachten te voorkomen. Datzelfde

geldt voor interventie van het OM in de fase voordat de klacht is ingediend: deze beoogt de

eerdere beslissing te (her)beoordelen en daarmee eventueel een artikel 12 Sv‐klacht te

116

voorkomen. Een (her)beoordeling wordt dikwijls ook niet gedaan: verzoeken daartoe blijven

veel liggen, beoordeling wordt opgevat als tijdverspilling omdat wordt verondersteld dan er

toch wel een artikel 12 Sv‐klacht zal volgen of men is onzeker of herbeoordeling wel tot

beslissing tot vervolging kan leiden nu mogelijk bij een ex‐verdachte verwachtingen zijn

opgewekt – in veel gevallen wordt het verzoek tot heroverweging direct (of nadat het lange

tijd is blijven liggen) als artikel 12 Sv‐klaagschrift naar het gerechtshof gestuurd.

 Interventie in een later stadium – als het klaagschrift al is ingediend – kan niet worden

beschouwd als een maatregel om klachten te voorkomen. Wel kan de beslissing van een

officier van justitie dat alsnog onderzoek moet worden gedaan of moet worden vervolgd

leiden tot intrekking van de klacht of niet‐ontvankelijkverklaring. Voor het beperkt aantal

mediation‐pogingen door het hof geldt hetzelfde: voorkomen van klachten is niet meer aan

de orde, wel kan intrekking van de klacht worden bereikt of ongegrondverklaring.

Onderzoeksvraag 5: Wat is van de genomen maatregelen de feitelijke werking?

Er wordt vermeld dat de sepotgesprekken – waar vaak ook een raadsman bij is – in de

ernstiger zaken geregeld tot gevolg hebben dat geen klacht wordt ingediend.

 De wijze waarop de schriftelijke motiveringsplicht uit de Aanwijzing slachtofferzorg 2011

is geïmplementeerd heeft volgens respondenten echter juist klachten veroorzaakt: in het

bijzonder het – zonder verdere uitleg – opnemen van de sepotgronden ‘onvoldoende bewijs’

of ‘medeschuld benadeelde’ wordt als zelfstandige aanleiding voor een artikel 12 Sv‐klacht

beschouwd. Ook wordt de ‘logistiek’ rondom de automatisch gegenereerde sepotbrieven

aangewezen als oorzaak van fouten in de brieven en daarmee van een toename van

klachten. In het bijzonder op ZSM zouden deze twee factoren tot een toename van klachten

leiden: te snel genomen beslissingen leiden tot een foutief oordeel, verschillende

medewerkers voeren achtereenvolgens aanpassingen in de registratie van de zaak door die

resulteren in een foutieve brief, en de sepotbrief met daarin dikwijls de sepotgrond ‘onvol‐

doende bewijs’ bereikt de aangever zo snel dat daardoor sterke verontwaardiging wordt

opgeroepen.

 Over de effecten van telefonische uitleg van het sepot op de doorlooptijden is niets

bekend. De desbetreffende respondent ervaart een verminderde instroom van klachten,

maar relateert dit niet aan de telefonische uitleg.

 Ofschoon een (her)beoordeling door het OM in een vroeg stadium volgens respondenten

klachten voorkomt, wordt dit om verschillende redenen (tijdgebrek, angst voor opgewekt

vertrouwen, veronderstelling dat een herbeoordeling niet tot nieuwe inzichten leidt) niet

structureel gedaan. Een herbeoordeling van de zaak door het OM als het klaagschrift al is

ingediend, vindt in de praktijk ook wel plaats. Dit sorteert – evenals mediation bij het hof die

resulteert in intrekking – geen effect op de instroom als zodanig. Wel levert een dergelijke

herbeoordeling een sterke capaciteitsbesparing op voor AG en hof en een snellere

doorlooptijd, in het bijzonder als de mogelijkheid wordt geboden van een formele intrekking

van de klacht. Ook als er volgens het hof alsnog een beschikking moet worden genomen, is

117

er sprake van een snellere procedure omdat zij afkoerst op niet‐ontvankelijkheid of kenne‐

lijke ongegrondheid. (Het is overigens onbekend of een eenmaal ingediende, maar later

ingetrokken klacht wordt meegerekend voor de instroomcijfers dan wel daaruit wordt

verwijderd.)

Onderzoeksvraag 6: Zijn er afwijkingen tussen de beoogde werking en de feitelijke werking

van de genomen maatregelen en zo ja, hoe kunnen deze worden verklaard?

Er zijn belangrijke afwijkingen te constateren tussen de beoogde werking van de genomen

maatregelen en de feitelijke werking daarvan. De genomen maatregelen hebben hun doel,

het verminderen van de instroom van klachten, niet bereikt; de instroom is toegenomen,

zoals blijkt uit de cijfers gepresenteerd in 5.2. Na de uitvoerige bespreking van de overige

onderzoeksvragen kan het antwoord op de vraag naar de verklaring van de toename van het

aantal klachten ex artikel 12 Sv, kort zijn. Hierboven is reeds aangekaart dat de voornaamste

maatregel geen instroom‐beperkende werking heeft gehad en deze ook niet heeft kunnen

hebben: de implementatie van de schriftelijke motiveringsplicht heeft plaatsgevonden

binnen het raamwerk van het bestaande geautomatiseerde genereren van de sepotbrieven.

De systemen zijn weliswaar op de nieuwe motiveringsplicht aangepast, maar bieden volgens

respondenten in veel gevallen nog altijd onvoldoende ruimte voor motivering. Bovendien is

het feitelijke genereren van de brieven en de registratie die daaraan ten grondslag ligt,

vanouds grotendeels in handen van medewerkers die de zaak niet kennen en dus tot een

heldere motivering van de beslissing überhaupt niet in staat zijn. Er wordt dus geen heldere

motivering gegeven in het leeuwendeel van de zaken. De toename wordt wel verklaard door

de negatieve effecten van de wijze waarop de motiveringsplicht is geïmplementeerd (de

sepotgrond als ‘trigger’), maar belangrijk lijkt dit vooral in combinatie met de door de

respondenten genoemde oorzaken (5.4). De toegenomen mondigheid en de beperkte

bereidheid een negatieve beslissing te accepteren in combinatie met de toegenomen

aandacht voor en rechten van het slachtoffer zijn plausibele verklaringen voor het feit dat

het onbegrip en de wrevel die worden opgeroepen door de sepotbrief zich steeds vaker

vertalen in een artikel 12 Sv‐klacht.

 	

118

Deelrapport	II	
Reacties	van	klagers		

Kees	van	den	Bos	
	
m.m.v. Stefan A. Lipman & Lisanne Versteegt

 	

119

HOOFDSTUK	6:	METING	T0	–	BIJ	AANVANG	ARTIKEL	12	SV‐PROCEDURE	

6.1 Procedure T0

In overleg met de gerechtshoven zijn 150 vragenlijsten naar elk gerechtshof gestuurd,

resulterend in 750 vragenlijsten in totaal. In december 2014 zijn de vragenlijsten gestuurd

naar de gerechtshoven in Amsterdam, Den Haag en Arnhem‐Leeuwarden (aparte locaties).

‘s‐Hertogenbosch ontving de vragenlijsten in januari 2015. De vragenlijsten werden aan de

gerechtshoven aangeboden in enveloppen tezamen met een gefrankeerde antwoordenve‐

loppe. De gerechtshoven stuurden vervolgens tegelijkertijd met het schriftelijk bericht van

ontvangst van de klacht afzonderlijk de vragenlijst naar de klagers. In de vragenlijst werd de

onderzoeksdeelnemers uitgelegd dat hun antwoorden op de vragenlijst vertrouwelijk

zouden worden verwerkt en alleen ter beschikking zouden staan aan de onderzoekers. Ook

werd benadrukt dat het onderzoek onafhankelijk van het Openbaar Ministerie en de Rechts‐

praak werd verricht door onderzoekers van het Montaigne Centrum van de Universiteit

Utrecht.

 Zoals te zien is in Tabel 6.1 zijn de vragenlijsten door 260 klagers ingevuld en terug‐

gestuurd. Dit komt neer op een responspercentage van 35%. Een mogelijke reden voor dit

wat lage responspercentage is de scepsis van respondenten met betrekking tot de mate (in

ieder geval sommige) waarin er wat gedaan wordt met de onderzoeksresultaten: ‘Het

onderzoek geeft de mogelijkheid om je mening te geven. Vraag is wat er mee gedaan wordt’,

‘Tja, wat is eigenlijk het nut hiervan? Er verandert toch niks op dit gebied’.

 Belangrijk is om met het lage responspercentage rekening te houden bij de interpretatie

van de gegevens van het kwantitatieve onderzoeksproject. Dit geldt voor de interpretatie

van de gegevens uit zowel de nulmeting (de T0‐meting) als de vervolgmeting (de T1‐meting).

 De ingevulde T0‐vragenlijsten zijn binnengekomen in de eerste helft van 2015, hetgeen

betekent dat de klacht in de periode januari‐juni 2015 is ingediend. Van de totaal 260

teruggestuurde vragenlijsten heeft 80% van de respondenten aangegeven mee te willen

doen met de tweede vragenlijst (T1). Deze tweede vragenlijst werd verstuurd acht maanden

na ontvangst van de T0‐vragenlijst. De bevindingen hiervan worden in het volgende

hoofdstuk verslagen. Tabel 6.2 geeft een overzicht van het tijdpad van de T0‐ en T1‐meting.

120

Tabel 6.1 Respons T0 per hof

Hof Totaal respons %* Geeft aan mee te
willen doen aan T1

%**

Amsterdam 40 27 34 85
Arnhem 67 45 53 91
Leeuwarden 58 39 50 86
Den Bosch 54 36 47 87
Den Haag 30 25 19 63
Onbekend 11 ‐ 8 ‐
Totaal 260 35*** 211 80
* percentage van totaal aantal vragenlijsten verstuurd per hof (150).

** percentage van totaal aantal ontvangen vragenlijsten per hof.

*** percentage van totaal verstuurde vragenlijsten (750).

Tabel 6.2. Tijdpad T0 en T1

Maand Maand

ontvangen T0 Aantal (%) versturen T1 Aantal (%)

Januari 2015 26 (10%) September 2015 22 (10%)

Februari 2015 41 (16%) Oktober 2015 33 (16%)

Maart 2015 65 (25%) November 2015 52 (25%)

April 2015 69 (27%) December 2015 56 (27%)

Mei 2015 19 (7%) Januari 2016 17 (8%)

Juni 2015 34 (13%) Februari 2016 29 (14%)

Juli 2015 3 (1%) Maart 2016 1 (<1%)

Augustus 2015 3 (1%) April 2016 1 (<1%)

Totaal 260 Totaal 211

6.2 Beschrijving steekproef T0

6.2.1 Persoonlijke gegevens

De respondenten is gevraagd naar een drietal achtergrondkenmerken: geslacht, leeftijd en

opleidingsniveau. In Tabel 6.3 is te zien dat 170 mannen (65%) en 88 vrouwen (34%)

meededen met de T0‐enquête. De leeftijd van de klagers loopt uiteen van 16 tot 87 jaar, met

een gemiddelde van 49 jaar. De meerderheid van de respondenten (66%) is tussen de 31 en

60 jaar. De grootste groep respondenten is middelbaar of hoog opgeleid, 34% en 40%

respectievelijk. Drie procent van de respondenten gaf aan een andere afgeronde opleiding te

hebben gehad, bijvoorbeeld buitengewoon voortgezet onderwijs of vakdiploma’s.

 Er kan geconcludeerd worden dat ook al is er sprake van een relatief laag respons‐

percentage, er een steekproef van voldoende omvang is. De steekproef bevat klagers die bij

verschillende gerechtshoven hun klacht hebben ingediend en de spreiding over de gerechts‐

hoven is bevredigend te noemen. Zowel mannen als vrouwen vormen een behoorlijk grote

groep van respondenten, waarbij het aantal mannen de grootste groep vormt. De klagers

variëren in opleidingsniveau. Zowel mensen met een laag als met een hoog opleidingsniveau

121

maken onderdeel uit van de steekproef. Respondenten met een gemiddeld of hoger

opleidingsniveau zijn relatief oververtegenwoordigd.

Tabel 6.3. Achtergrondkenmerken onderzoeksgroep T0 (N = 260)

 N (%) Gem. (SD) Range

Geslacht

 ‐ Man 170 (65%)

 ‐ Vrouw 88 (34%)

 ‐ Onbekend 2 (1%)

Leeftijd 49.27 (14.05) 16‐87

 ‐ < 18 2 (1%)

 ‐ 18‐30 24 (9%)

 ‐ 31‐60 172 (66%)

 ‐ > 60 53 (20%)

 ‐ Onbekend 9 (4%)

Opleidingsniveau

 ‐ Lagere school 7 (3%)

 ‐ LBO/MAVO/VMBO 46 (18%)

 ‐ MBO/HAVO 87 (34%)

 ‐ VWO/HBO/Universiteit 103 (40%)

 ‐ Anders 8 (3%)

 ‐ Onbekend 9 (4%)

6.2.2 Gegevens met betrekking tot de klacht

De respondenten is gevraagd naar kenmerken van het strafbare feit waarover ze de beklag‐

procedure zijn gestart, en naar hun eerdere ervaringen met de beklagprocedure. Daartoe

werd een lijst met mogelijke omschrijvingen van het strafbare feit gepresenteerd met

verschillende categorieën (zie Tabel 6.4). Respondenten konden aangeven hoe het strafbare

feit het beste te omschrijven was. Een ‘andere’ categorie stelde respondenten in staat om

een eigen omschrijving te geven die niet in de lijst opgenomen was. Tevens werd gevraagd

naar het jaar waarin het strafbare feit plaatsvond, waarop respondenten zelf een jaartal

konden invullen. Verder werd er gevraagd vanuit welke betrokkenheid de respondent heeft

geklaagd: als slachtoffer dan wel vertegenwoordiger van het slachtoffer. Daarnaast stelde

een ‘anders’ categorie respondenten in staat aan te geven hoe ze anders betrokken waren

bij de klacht.

 Veel klagers gaven meerdere categorieën aan waaronder het strafbare feit zou kunnen

vallen. Tabel 6.4 laat zien dat de grootste groep klagers aangaf dat het strafbare feit

betrekking had op mishandeling of geweld (N = 106, 41%). Andere veelvoorkomende

omschrijvingen hebben betrekking op bedreiging (N = 75, 29%) en diefstal (N = 51, 20%).

Geen enkele klager gaf aan dat het strafbare feit drugs gerelateerd was. Een groot deel van

de klagers (N = 69, 27%) gaf een omschrijving van de klacht bij de categorie ‘anders’. Bij deze

122

categorie noemde de respondenten onder andere: huisvredebreuk, belediging, laster/

smaad, discriminatie, valsheid in geschrifte en verduistering genoemd.

 Het jaar waarin het strafbare feit plaatsvond liep uiteen van 2005‐2015. Enkele respon‐

denten gaven aan dat het strafbare feit gedurende een langere periode plaatsvond; in deze

gevallen hebben wij het meest recente jaartal gecategoriseerd dat door een respondent

werd opgegeven. Tabel 6.5 laat zien dat de grootste groep respondenten klaagt over niet‐

vervolging van een zaak waarvan het strafbare feit in 2014 had plaatsgevonden (N = 124,

48%). Slechts enkele klagers gaven aan dat het strafbare feit eerder had plaatsgevonden dan

2012 (N = 14). De twee feiten die plaatsvonden voor 2009 hadden plaats op 2008 en 2005.

 Het merendeel van de respondenten gaf aan betrokken te zijn bij het strafbare feit als

slachtoffer (N = 227, 87%); een klein deel gaf aan een vertegenwoordiger te zijn van het

slachtoffer (N = 33, 13%). Enkele klagers gaven aan zowel slachtoffer als vertegenwoordiger

van het slachtoffer te zijn (N = 9, 3%). Zes procent gaf aan op een andere manier betrokken

te zijn bij het strafbare feit (N = 16%), bijvoorbeeld als buitengewoon opsporingsambtenaar,

ouder of curator.

 Tabel 6.4. Omschrijving strafbare feit

Omschrijving N (%)

Bedreiging 75 (29%)

Mishandeling/geweld 106 (41%)

Moord/doodslag 11 (4%)

Zedenmisdrijf 7 (3%)

Diefstal 51 (20%)

Stalking/belaging 30 (12%)

Afpersing/oplichting 28 (11%)

Vernieling 39 (15%)

Drugs 0 (0%)

Verkeersmisdrijf 10 (4%)

Anders 69 (27%)

NB: soms meerdere antwoorden gegeven

6.2.3 Gegevens met betrekking tot de beklagprocedure

In de vragenlijst is tevens de vraag opgenomen of de klager in het verleden vaker een beroep

heeft gedaan op artikel 12 van het Wetboek van Strafvordering. In Tabel 6.6 staat de

verdeling weergegeven hoe vaak een respondent in het verleden een beroep gedaan heeft

op de artikel 12 Sv‐procedure. De meerderheid (N = 225, 87%) gaf aan geen eerdere ervaring

te hebben. Van de respondenten die wel ervaring hebben met de artikel 12 Sv‐procedure,

gaf de grootste groep respondenten aan één keer eerder een beroep te hebben gedaan op

de beklagprocedure (N = 18, 7% van het totaal). Er waren drie respondenten die 7, 15 of 25

keer een beroep hadden gedaan op de beklagprocedure. Deze drie respondenten gaven aan

vertegenwoordiger van een slachtoffer te zijn ofwel zowel vertegenwoordiger als slacht‐

offer. Vermoedelijk gaat het bij deze respondenten onder meer om mensen hulpverleners in

Tabel 6.5. Wanneer vond het strafbare feit plaats?

N (%) Range

Jaar 2005‐2015

2015 53 (20%)

2014 124 (48%)

2013 42 (16%)

2012 10 (4%)

2011 5 (2%)

2010 2 (1%)

2009 5 (2%)

Eerder dan 2009 2 (1%)

Onbekend 17 (7%)

123

de rechtsbijstand. Ook gaf een enkele respondent aan vervolging als instrument te gebruiken

voor een verblijfsvergunning.

Tabel 6.6. Aantal keer in het verleden een beroep gedaan op artikel 12 van

het Wetboek van Strafvordering

Aantal keren N (%)

0 225 (87%)

1 18 (7%)

2 2 (1%)

3 6 (2%)

4 1 (<1%)

> 4 3 (1%)

Onbekend 5 (2%)

6.3 Verwachtingen over het indienen van een klacht tegen niet‐vervolging

Een belangrijke onderzoeksvraag heeft betrekking op de verwachtingen die klagers hebben

over de beklagprocedure voordat zij haar in gang zetten. Daartoe is de respondenten

gevraagd terug te denken aan de periode waarin zij voor het eerst hoorden over de

mogelijkheid om een klacht in te dienen tegen niet‐vervolging. Vervolgens werden zes

stellingen gepresenteerd waarbij respondenten konden aangeven op een 7‐puntsschaal of

ze het er geheel mee oneens eens tot geheel mee eens waren. Deze zes stellingen maten

verschillende verwachtingen over het klagen tegen niet‐vervolging, zoals het verwachten

van een schadevergoeding, of het belang om iemand te vervolgen. In Tabel 6.7 staan alle

stellingen weergegeven.

 Zoals te zien is in Tabel 6.7, waren klagers verdeeld over het verwachten van een

schadevergoeding. Enerzijds gaf 32% aan geheel niet een schadevergoeding te verwachten,

anderzijds gaf 25% aan geheel wel een schadevergoeding te verwachten (zie de tabel voor

de verdeling van de andere antwoorden). Deze verwachting hangt samen met de omschrij‐

ving van het strafbare feit. Respondenten die het strafbare feit omschreven als vernieling

gaven meer aan dat een schadevergoeding in lijn der verwachtingen lag (M = 5.15, SD = 2.29)

dan respondenten die het feit niet omschreven als vernieling (M = 3.56, SD = 2.41), F(1, 248)

= 14.63, p < .001, η2p = .056.

 De meerderheid van de klagers verwachtte dat klagen tegen niet‐vervolging van belang

was om de dader (70%) en anderen dan de dader (44%) te laten inzien wat de gevolgen zijn

geweest van het door hem/haar gepleegde strafbare feit. Tevens verwachtte de meerder‐

heid van de klagers (70%) dat klagen tegen niet‐vervolging van belang zou zijn voor

preventie, zodat de dader niet nog eens een dergelijk strafbaar feit zou plegen. Deze gege‐

vens komen overeen met antwoorden op de open vragen aan het einde van de T0‐vragen‐

lijst. Op de vraag wat de belangrijkste reden is waarom de respondent heeft besloten een

klacht tegen niet‐vervolging in te stellen werden onder meer de volgende antwoorden

124

gegeven: ‘Dan kan onrecht lonend zijn’, ‘Voorkomen van herhaling’, ‘Rechtvaardigheid,

eerherstel, daders confronteren.’

 Klagers waren verdeeld over de verwachting dat klagen zou helpen bij de emotionele

verwerking van het strafbare feit. Terwijl 37% aangaf dit wel geheel wel te verwachten, gaf

17% aan dit geheel niet te verwachten. Deze verwachting lijkt samen te hangen met de

omschrijving van het strafbare feit. Respondenten die aangaven dat het strafbare feit

betrekking had op stalking of belaging gaven meer aan dat emotionele verwerking in de lijn

van verwachtingen lag (M = 5.73, SD = 1.80) dan respondenten die het strafbare feit niet

omschreven als stalking of belaging (M = 4.73, SD = 2.30), F(1, 253) = 5.29, p = .022, η2p =

.020. Er is ook een verschil waarneembaar tussen respondenten die het strafbare feit wel of

niet omschrijven als moord of doodslag. Respondenten die aangaven dat het feit betrekking

had op moord of doodslag gaven meer aan dat klagen zou helpen bij de emotionele

verwerking (M = 6.40, SD = 1.58) dan respondenten die het feit niet omschreven als moord

of doodslag (M = 4.78, SD = 2.27), F(1, 253) = 4.96, p = .027, η2p = .019. Ten slotte is een

verschil waarneembaar tussen respondenten die het feit wel of niet omschreven als

mishandeling of geweld gerelateerd. Respondenten die het strafbare feit omschreven als

mishandeling of geweld gaven meer aan dat de emotionele verwerking van het feit in de lijn

verwachtingen lag (M = 5.32, SD = 2.22) dan respondenten die het feit niet omschreven als

mishandeling of geweld (M = 4.51, SD = 2.25), F(1, 253) = 8.12, p = .005, η2p = .031.

 Een meerderheid van de respondenten (56%) was het eens met de stelling dat klagen

tegen niet‐vervolging van belang was om ervoor te zorgen dat er iemand vervolgd of

veroordeeld wordt. Dit lijkt echter deels af te hangen van de omschrijving van het strafbare

feit. Respondenten die het strafbare feit omschreven als diefstal waren het meer eens met

de verwachting dat de klacht zou leiden tot vervolging of veroordeling (M = 6.43, SD = 1.25)

dan respondenten die niet aangaven dat hun zaak om diefstal ging (M = 5.64, SD = 1.87), F(1,

250) = 8.16, p = .005, η2p = .032.

125

Tabel 6.7. Verwachtingen over de beklagprocedure

6.4 Motieven voor klagen tegen niet‐vervolging

Om inzicht te krijgen in de reden waarom rechtzoekenden artikel 12 Sv‐procedures

opstarten is klagers gevraagd naar de reden waarom zij een klacht tegen niet‐vervolging

ingediend hebben. Daartoe werden respondenten gepresenteerd met vijftien stellingen

waarbij ze konden aangeven op een 7‐puntsschaal of ze het er geheel mee oneens eens tot

geheel mee eens waren. De vijftien stellingen zijn gegroepeerd in vier verschillende uitkom‐

sten die hieronder één voor één worden benoemd.

6.4.1 Algemene rechtvaardigheid

Een eerste onderwerp waar deze vragenlijst inzicht in wilde verkrijgen is in hoeverre een

algemene impressie van rechtvaardigheid of onrechtvaardigheid als niet tot vervolging

wordt overgegaan van belang was voor het mogelijk opstarten van artikel 12 Sv‐procedures.

Twee stellingen beogen daartoe algemene rechtvaardigheid te meten (zie Tabel 6.8 voor de

bewoording van de twee stellingen).

 Zoals te zien is in Tabel 6.8 gaf het merendeel van de klagers aan dat het behalen van

rechtvaardigheid een belangrijk motief is om een beklagprocedure te starten. Een

meerderheid van de respondenten (80%) gaf aan dat er geen recht wordt gedaan als er geen

vervolging plaatsvindt. Tevens gaf 79% aan dat het gebeurde, het strafbare feit waar de

beklagprocedure betrekking op heeft, onrechtvaardig is en dat dit hersteld moet worden. Dit

143 Percentages afgerond in gehele getallen. Gem. = gemiddelde. SD = standaarddeviatie (een indicatie van de mate van

spreiding in gegeven antwoorden). X = vraag is niet beantwoord.

Ik verwachtte dat klagen tegen niet‐vervolging:

geheel mee
oneens

 geheel mee
 eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

143

Zou helpen schadevergoeding te krijgen 32% 8% 4% 11% 9% 8% 25% 4%
3.82
(2.46)

Van belang was om de dader te laten inzien wat de
gevolgen zijn geweest van het door hem/haar
gepleegde strafbare feit

 6% 3% 2% 2% 4% 10% 70% 3%
6.15
(1.73)

Van belang was om anderen dan de dader in te laten
zien wat de gevolgen zijn geweest van het
gepleegde strafbare feit

16% 6% 5% 9% 9% 10% 44% 3%
4.97
(2.32)

Van belang was om ervoor te zorgen dat de dader
niet nog eens een dergelijk strafbaar feit zou plegen

 5% 2% 2% 4% 4% 11% 70% 3%
6.23
(1.60)

Zou helpen bij mijn emotionele verwerking van het
strafbare feit

17% 5% 4% 10% 12% 12% 37% 2%
4.85
(2.27)

Van belang was om ervoor te zorgen dat er iemand
vervolgd of veroordeeld wordt

 6% 2% 4% 10% 7% 13% 56% 3%
5.80
(1.79)

126

motief van rechtvaardigheid komt frequent voor in de antwoorden op open vraag naar de

reden waarom men heeft besloten een klacht tegen niet‐vervolging in te stellen. Respon‐

denten gaven bijvoorbeeld als antwoord: ‘Wil gerechtigheid!’, ‘het recht moet zijn loop

hebben’, ‘puur uit het oogpunt van rechtvaardigheid.’

Tabel 6.8. Algemene rechtvaardigheid

6.4.2 Procedurele rechtvaardigheid

Procedurele rechtvaardigheid heeft betrekking op de wijze waarop besluiten zijn genomen.

In het bijzonder is in deze vragenlijst de aandacht uitgegaan naar de ervaren rechtvaar‐

digheid en eerlijkheid van het behandelen van de zaak van de rechtzoekende. Het proces

van due consideration speel hierin een grote rol: het verlangen van mensen om serieus

genomen te worden door gezagsdragers en dat hun zaak aandachtig wordt bekeken. Een

mogelijke verklaring waarom artikel 12 Sv‐procedures worden opgestart is dat recht‐

zoekenden van oordeel zijn dat hun aangifte niet serieus is genomen, niet aandachtig

genoeg is bestudeerd en dat hun belang bij vervolging in het proces niet op waarde is

geschat. Daartoe zijn negen stellingen gepresenteerd die ervaren procedurele rechtvaar‐

digheid en due consideration meten. In Tabel 6.9 worden deze stellingen gepresenteerd.

 Overeenstemmend met deze verwachting blijken respondenten een groot belang te

hechten aan een eerlijke en rechtvaardige behandeling van hun zaak, met aandacht voor

hun kant van het verhaal. Uit Tabel 6.9 blijkt dat een meerderheid van de respondenten een

klacht tegen niet‐vervolging heeft ingediend omdat zij hun mening willen geven (50%),

omdat ze willen dat er serieus naar hun mening geluisterd wordt (69%), omdat ze willen dat

er aandacht kennis wordt genomen van hun mening (62%), en omdat ze willen dat er

oprecht aandacht wordt besteed aan hun verhaal (67%). Hieruit kan worden afgeleid dat

rechtzoekenden van oordeel zijn dat hun aangifte niet serieus is genomen en niet aandachtig

genoeg is bestudeerd, en dat dit een belangrijk motief vormt waarom een artikel 12 Sv‐

procedure wordt opgestart. De wens om gehoord te worden komt ook naar voren in

antwoorden op de open vraag naar de reden waarom de respondent besloten heeft een

klacht tegen niet‐vervolging in te stellen: ‘Ik wil dat er oprecht naar mijn verhaal wordt

geluisterd en hoop dat dit zal helpen bij mijn emotionele verwerking’.

 Het belang om gehoord te worden werd door enkele respondenten extra benadrukt in de

opmerkingen die opgeschreven konden worden aan het einde van de vragenlijst. Vele

In hoeverre bent u het met het volgende eens of
oneens?
U heeft een klacht tegen niet‐vervolging
ingediend omdat:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Er geen recht wordt gedaan als er geen
vervolging plaatsvindt

3% 1% 1% 3% 3% 9% 80% 2%
6.52
(1.27)

Wat er is gebeurd onrechtvaardig is en dat
hersteld moet worden

2% 1% 1% 2% 5% 9% 79% 2%
6.57
(1.11)

127

respondenten wezen op het belang van een gedegen onderzoek naar de procedure en het

belang om gehoord te worden: ‘Goed dat er naar de mening wordt gevraagd waarom men

hier gebruik van maakt’, ‘Ik vind het een prima idee, dat er over dit soort zaken een

onderzoek naar verricht wordt, dat geeft een goed gevoel je kan je verhaal kwijt, het steunt

je in je gevoel van rechtvaardigheid. Al met al het deed me heel goed om weer er over te

kunnen schrijven, want het zit heel diep bij mij, de emotionele schade die ik hieraan geleden

heb is enorm. Nogmaals wil ik u bedanken voor deze initiatief’, ‘Ik ben wel blij verrast, want

‘t voelt een beetje alsof iemand zich betrokken toont. Ik voel mij in dit verhaal zó

verschrikkelijk alleen. Ook al kan ik het delen met vrienden of familie, desondanks voelt het

zo. Het is net een nachtmerrie. En met dit onderzoek kan ik mijn gevoelens even serieus

uiten’, ‘Ik waardeer ‘t wel dat u mij uitnodigde voor deelname. Het geeft het gevoel dat er

mee wordt gekeken naar de werkzaamheden binnen justitie. Van harte hoop ik dat dit een

breed opgezet onderzoek is wat wellicht ergens een zinvolle bijdrage aan kan leveren’, ‘Ik

hoop dat de antwoorden die ik gegeven heb, leidden tot een andere, zorgvuldigere en

onpartijdige behandeling van deze zaak’, ‘Ik vind het goed dat er onderzoek wordt gedaan

aangaande dit onderwerp en hoop dat er op deze manier bij de politie en het OM meer

inzicht komt over wat er onder het publiek leeft!’

 Het belang van een eerlijke en rechtvaardige behandeling van hun zaak is tevens van

groot belang voor rechtzoekenden. Een meerderheid van de respondenten gaf aan een

klacht te hebben ingediend omdat ze wensen eerlijk (75%), rechtvaardig (71%), beleefd

(56%) en met respect (59%) behandeld te worden. Het lijkt er op dat het ervaren van

onrechtvaardigheid en oneerlijkheid er mede toe geleid heeft om een artikel 12 Sv‐

procedure te starten. Dit beeld komt overeen met antwoorden op de open vraag waarom

respondenten hebben besloten een klacht tegen niet‐vervolging in te stellen: ‘Omdat het

niet eerlijk is gegaan en er nog bewijs miste,’, ‘Vind het niet eerlijk dat de verdachte niet

“gestraft” word’, ‘Omdat ik het onrechtvaardig zou vinden als hij hiermee wegkomt’.

128

Tabel 6.9. Procedurele rechtvaardigheid

6.4.3 Uitkomstrechtvaardigheid

Uitkomstrechtvaardigheid heeft betrekking op het belang van een rechtvaardige uitkomst

voor de klager, ook wel distributive justice genoemd. De literatuur toont aan dat men een

duidelijk onderscheid kan maken tussen procedurele rechtvaardigheid en een rechtvaardige

uitkomst.144 Deze twee vormen van rechtvaardigheid zijn sterk gerelateerd, waarbij een

perceptie van hoge procedurele rechtvaardigheid samengaat met hoge uitkomstrecht‐

vaardigheid. Aldus zijn twee stellingen gepresenteerd die de uitkomstrechtvaardigheid

meten, zie Tabel 6.10.

 Zoals te zien is in Tabel 6.10 gaf een meerderheid van de respondenten aan dat uitkomst‐

rechtvaardigheid een belangrijk motief was om een artikel 12 Sv‐procedure te starten: 80%

van de respondenten wil een rechtvaardige uitkomst bereiken, en 81% wil dat de uitkomst

eerlijk is.

144 T.R. Tyler, ‘What is procedural justice‐criteria used by citizens to assess the fairness of legal procedures’. Law & Society

Review, 1988, 22, 103‐135.

In hoeverre bent u het met het volgende
eens of oneens?
U heeft een klacht tegen niet‐vervolging
ingediend omdat:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

U uw mening wilt kunnen geven 9% 1% 4% 14% 8% 13% 50% 2%
5.56
(1.92)

U wilt dat er serieus naar uw mening wordt
geluisterd

4% 0% 1% 5% 8% 10% 69% 2%
6.25
(1.48)

U wilt dat er aandachtig kennis wordt
genomen van uw mening

4% 1% 1% 9% 9% 12% 62% 2%
6.06
(1.57)

U wilt dat er oprecht aandacht wordt besteed
aan uw verhaal

3% 1% 1% 7% 8% 12% 67% 1%
6.25
(1.38)

U eerlijk behandeld wilt worden 2% 0% 0% 5% 5% 11% 75% 1%
6.46
(1.21)

U rechtvaardig bejegend wilt worden 3% 0% 0% 6% 7% 11% 71% 2%
6.37
(1.30)

U op een beleefde manier behandeld wilt
worden

6% 1% 3% 12% 8% 14% 56% 1%
5.83
(1.72)

U met respect behandeld wilt worden 5% 2% 2% 11% 9% 12% 59% 1%
5.91
(1.68)

U vindt dat er voldoende bewijs is om te
kunnen vervolgen

3% 0% 0% 2% 4% 9% 81% 2%
6.61
(1.12)

129

Tabel 6.10. Uitkomstrechtvaardigheid

6.4.4 Uitkomstgunstigheid

Uitkomstgunstigheid heeft betrekking op het belang van een gunstige uitkomst voor de

klager wanneer deze een artikel 12 Sv‐procedure start. Men accepteert een resultaat sneller

als dit voor hen positief uitpakt, een effect dat aangeduid wordt als outcome favorability.145

Uitkomstgunstigheid en uitkomstrechtvaardigheid zijn twee constructen die duidelijk ge‐

scheiden worden in de literatuur. Zodoende zijn twee stellingen gepresenteerd die specifiek

uitkomst gunstigheid meten, zie Tabel 6.11.

 Zoals te zien is in Tabel 6.11 verschillen klagers van mening in welke mate het krijgen van

een schadevergoeding een motief is om een klachtenprocedure te starten. Enerzijds gaf 25%

aan dat dit niet een motief is, anderzijds gaf 30% dat een schadevergoeding wel een motief

is. Het belang van dit motief hangt samen met de omschrijving van het strafbare feit:

respondenten die het strafbare feit omschreven als vernieling gaven meer aan dat een

schadevergoeding een motief was (M = 5.39, SD = 2.32) dan respondenten die niet het feit

omschreven als vernieling (M = 3.95, SD = 2.41), F(1,249) = 11.79, p = .001, η2p = .045.

Hetzelfde geldt voor diefstal: respondenten die het strafbare feit omschreven als diefstal

gaven meer aan dat een schadevergoeding een motief was (M = 4.92, SD = 2.38) dan

respondenten die niet het feit omschreven als diefstal (M = 4.01, SD = 2.43), F(1,250) = 5.71,

p = .018, η2p = .022.

Tabel 6.11. Uitkomstgunstigheid

145 L.J. Skitka, J. Winquist & S. Hutchinson, ‘Are outcome fairness and outcome favorability distinguishable psychological

constructs? A meta‐analytic review’. Social Justice Research, 2003, 16(4), 309‐341.

In hoeverre bent u het met het volgende eens of
oneens?
U heeft een klacht tegen niet‐vervolging ingediend
omdat:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

U een rechtvaardige uitkomst wilt bereiken 2% 0% 0% 1% 4% 12% 80% 2%
6.67
(0.94)

U wilt dat de uitkomst eerlijk is 1% 0% 0% 3% 4% 9% 81% 2%
6.65
(0.98)

In hoeverre bent u het met het volgende eens
of oneens?
U heeft een klacht tegen niet‐vervolging
ingediend omdat:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

U een voor u gunstige uitkomst wilt bereiken 13% 4% 5% 14% 14% 10% 37% 3%
4.99
(2.10)

U een schadevergoeding wilt krijgen 25% 9% 4% 11% 9% 9% 30% 3%
4.19
(2.45)

130

6.5 Informatievoorziening

Informatievoorziening naar klagers speelt een belangrijke rol in het proces van due

consideration. Het gebrek aan informatie en betrokkenheid door politie en het OM zou een

negatieve invloed kunnen hebben op de wens van rechtzoekenden serieus genomen te

worden en gehoord te worden. De mening van de respondenten over de informatie‐

voorziening en de betrokkenheid van politie en het OM is gemeten door middel van negen

stellingen waarbij respondenten konden aangeven op een 7‐puntsschaal of ze het er geheel

mee oneens eens tot geheel mee eens waren. Deze negen stellingen hebben betrekking op

de betrokkenheid en informatievoorziening van de politie en het OM, en de toelichting van

de gang van zaken die leidde tot niet‐vervolgen. Deze stellingen zijn gepresenteerd in Tabel

6.12.

 Zoals te zien is in Tabel 6.12 gaven respondenten over het algemeen aan niet goed

geïnformeerd te zijn. De grootste groep respondenten gaf aan dat ze niet goed op de hoogte

zijn gehouden door de politie over de aangifte (38%), terwijl een kleinere groep aangaf wel

op de hoogte te zijn gehouden (14%). De grootste groep gaf aan niet goed geïnformeerd te

zijn over de voortgang van de behandeling van de aangifte (40%). De grootste groep

respondenten vindt dat ze niet voldoende op de hoogte gehouden zijn van de voortgang in

de zaak (46%) en niet genoeg informatie hebben gekregen over het onderzoek en de

beslissingen in de zaak (47%). Het gebrek aan informatievoorziening komt naar voren in de

open vraag naar de ervaringen van respondenten met de strafzaak: ‘Heel slecht, want ik ben

zelf niet eens persoonlijk geïnformeerd dat het OM tot niet‐vervolging overgaat’, ‘Ik krijg

geen informatie, wordt van het kastje naar de muur gestuurd en de OvJ reageert niet op elke

mail die ik gestuurd heb’, ‘Heel slecht. Ik krijg geen enkele informatie’, ‘Matig constant zelf

om info op te vragen’.

 Verder gaven de meest respondenten aan weinig betrokkenheid te hebben ervaren en

dat er niet goed geluisterd is naar persoonlijke ervaringen. De grootste groep respondenten

gaf aan dat de politie en/of het OM zich niet betrokken hebben getoond (45%). Bovendien is

de grootste groep respondenten van mening dat er door de politie en/of het OM niet met

aandacht naar hun eigen kant van het verhaal is geluisterd (38%) en zijn persoonlijke

ervaringen niet voldoende meegewogen bij de beslissing over de vervolging (66%).

Antwoorden op de open vraag naar de ervaringen van respondenten met de strafzaak

illustreren dit beeld: ‘Alleen de beklaagde is gehoord. Er is mij nooit gevraagd naar de

juistheid van zijn verhaal’, ‘Zeer slecht. Er werd zowel door de politie als openbaar ministerie

niet naar me verhaal geluisterd’.

 Tenslotte was de grootste groep respondenten van mening dat er niet genoeg toelichting

is geweest op de gang van zaken dat leidde tot niet‐vervolgen. De grootste groep

respondenten (35%) gaf aan het niet eens te zijn met de stelling dat de officier van justitie of

iemand van het OM schriftelijk of mondeling heeft uitgelegd waarom niet tot vervolging is

overgegaan. Deze ervaring wordt specifiek omschreven in de open vragen: ‘Niet op de

hoogte gehouden. Enkel een standaard brief ontvangen dat de zaak werd geseponeerd.

131

Uitleg waarom ontbrak volledig’, ‘Heel slecht, want ik ben zelf niet eens persoonlijk geïnfor‐

meerd dat het OM tot niet‐vervolging overgaat ik moest het telefonisch te horen krijgen van

mijn ouders’.

 Met de stelling dat de politie en/of het OM heeft uitgelegd hoeveel bewijs er is in de zaak

was 61% het geheel oneens. Vele respondenten hadden kritiek op de manier waarop met

bewijs wordt omgegaan in de open vragen naar ervaringen van respondenten en de reden

waarom respondenten een klachtprocedure tegen niet‐vervolging zijn begonnen: ‘Bewijslast

is achtergehouden al dan niet bewust. Politie heeft tegenpartij geïnformeerd i.v.m. bewijs‐

last’, ‘Er was voldoende bewijs. Het OM wenste gewoon geen vervolging omdat er andere

belangen speelden en spelen’, ‘Gebrek aan bewijs was de reden maar met video‐opnamen,

getuige + eigen verklaring snap ik dit niet dus wil ik uitleg’, ‘Er is gemanipuleerd met de

bewijslast e.g. het OM heeft niet naar behoren een onderzoek willen instellen. Het OM

onderzoekt naar willekeur’, ‘Over de politie niets dan lof. Het OM maakt zich hier te

gemakkelijk vanaf. Er is voldoende bewijs voor vervolging. Daders hebben zelfs bekend’.

Tabel 6.12. Ervaring met informatievoorziening

In hoeverre bent u het eens met de volgende
stellingen?

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

De politie heeft mij op de hoogte gehouden van
wat er met mijn aangifte is gedaan

38% 17% 8% 10% 5% 8% 14% 1%
3.05
(2.21)

De politie heeft mij goed geïnformeerd over de
voortgang van de behandeling van mijn aangifte

40% 18% 9% 7% 7% 8% 11% 2%
2.91
(2.16)

Ik ben voldoende op de hoogte gehouden van de
voortgang in de zaak

46% 14% 8% 10% 7% 5% 8% 1%
2.66
(2.01)

Ik heb genoeg informatie gekregen over het
onderzoek en de beslissingen in de zaak

47% 17% 10% 10% 4% 7% 6% 0%
2.53
(1.92)

De politie en/of het Openbaar Ministerie hebben
zich ten opzichte van mij betrokken getoond

45% 15% 11% 10% 5% 4% 7% 2%
2.51
(1.88)

Er is door de politie en/of het Openbaar
Ministerie met aandacht naar mijn kant van het
verhaal geluisterd

38% 15% 11% 10% 9% 7% 9% 2%
2.94
(2.06)

Ik vind dat mijn ervaringen en mijn verhaal
voldoende zijn meegewogen bij de beslissing
over de vervolging

66% 17% 5% 5% 1% 2% 3% 2%
1.75
(1.43)

De officier van justitie of iemand van het
Openbaar Ministerie heeft mij schriftelijk of
mondeling uitgelegd waarom niet tot vervolging
is overgegaan

35% 10% 9% 15% 9% 10% 11% 1%
3.26
(2.14)

De politie en/of het Openbaar Ministerie heeft
mij uitgelegd hoeveel bewijs er is in mijn zaak

61% 15% 7% 7% 3% 2% 4% 1%
1.97
(1.61)

132

6.6 Ervaringen van rechtzoekenden met strafrechtelijke instanties

De respondenten is gevraagd naar hun ervaring met het Openbaar Ministerie, Nederlandse

rechters en het Nederlandse strafrechtssysteem. Voor elke strafrechtelijke instantie zijn

dezelfde stellingen gebruikt om ervaringen met de verschillende instanties te vergelijken. De

respondenten is gevraagd naar het vertrouwen in de instantie (‘Ik heb vertrouwen in de

instantie’, en ‘Ik vertrouw erop dat de instantie het juiste doet), ervaren procedurele

rechtvaardigheid door deze instantie (‘De instantie beschermt de rechten van slachtoffers op

een goede manier’, ‘De instantie is onpartijdig’, ‘De instantie handelt zorgvuldig’, en ‘De

instantie behandelt mensen op een goede wijze), en naar de afstand die ze ervaren tot de

instanties (‘Ik ervaar een grote afstand tussen de instantie en mij’). Dit resulteerde in zeven

stellingen waarbij respondenten konden aangeven op een 7‐puntsschaal of ze het er geheel

mee oneens eens tot geheel mee eens waren. Tevens is respondenten gevraagd om een

rapportcijfer van 1 tot 10 te geven aan de strafrechtelijke instantie.

6.6.1 Openbaar Ministerie

In Tabel 6.13 is te zien dat de grootste groep respondenten aangaf geen vertrouwen in het

OM te hebben (36%). Respondenten zijn meer verdeeld over het vertrouwen dat het OM het

juiste doet. De grootste groep respondenten gaven aan geen vertrouwen te hebben (25%),

terwijl een substantieel deel neutraal antwoordde (18%).

 Respondenten ervaren over het algemeen weinig procedurele rechtvaardigheid. De

grootste groep respondenten gaf aan dat het OM de rechten van slachtoffers niet op een

goede manier beschermt (42%). Daarbij is de grootste groep respondenten van mening dat

het OM niet zorgvuldig handelt (30%). Respondenten zijn meer verdeeld over de stelling dat

het OM onpartijdig is; de grootste groep respondenten (25%) gaf hierop een neutraal

antwoord. Op de stelling dat het OM mensen op een goede wijze behandelt zijn respon‐

denten ook verdeeld; de grootste groep respondenten gaf aan het hier niet mee eens te zijn

(29%), een kwart van de respondenten gaf aan neutraal te zijn hierover. De grootste groep

respondenten gaf aan een grote afstand te ervaren met het OM (35%).

 Het rapportcijfer (dat werd gemeten op een 10‐puntsschaal) dat het OM gemiddeld kreeg

van de respondenten is een 4.16. Dit rapportcijfer hangt sterk positief samen met het ver‐

trouwen en ervaren procedurele rechtvaardigheid, r = .76 (p < .001) en r = .83 (p < .001)

respectievelijk. Het rapportcijfer hangt negatief samen met de ervaren afstand, r = ‐0.19 (p =

.003). Dit duidt er op dat hogere mate van vertrouwen en ervaren procedurele recht‐

vaardigheid samengaat met hogere cijfers, en voorts dat bij meer ervaren afstand de

rapportcijfers lager waren.

 Het onvoldoende rapportcijfer voor het OM wordt geïllustreerd door antwoorden op de

open vraag naar de ervaringen van respondenten met betrekking tot hun zaak: ‘Geen gevoel

serieus genomen te worden door het OM, wel door de politie’, ‘Het valt me tegen en heb het

133

idee dat mijn aangifte niet serieus gelezen/genomen is. En het OM deze “doorgeschoven”

heeft’.

Tabel 6.13. Ervaring met het Openbaar Ministerie

6.6.2 Nederlandse rechters

In Tabel 6.14 worden de resultaten voor de Nederlandse rechters weergegeven. Responden‐

ten zijn verdeeld over het vertrouwen dat ze hebben in Nederlandse rechters. De grootste

groep respondenten gaf aan neutraal te zijn wat betreft het vertrouwen Nederlandse rechters

(24%); een substantieel deel van de respondenten gaf aan (enigszins) vertrouwen te hebben in

Nederlandse rechters (17% en 18% respectievelijk). Respondenten zijn ook verdeeld over het

vertrouwen dat Nederlandse rechters het juiste doen. De grootste groep respondenten gaf

aan neutraal te zijn (20%); een substantieel deel gaf aan enigszins of geheel vertrouwen te

hebben dat Nederlandse rechters het juiste doen (19% en 17% respectievelijk).

 Respondenten zijn verdeeld over de ervaren procedurele rechtvaardigheid. De grootste

groep respondenten antwoordde neutraal op de stelling dat rechters de rechten van

slachtoffer op een goede manier beschermen (27%). De grootste groep respondenten is

neutraal ten opzichte van de onpartijdigheid van Nederlandse rechters (24%). Tevens is de

grootste groep respondenten enigszins eens met de stelling dat Nederlandse rechters

zorgvuldig handelen (21%) en antwoordde een substantieel deel (20%) neutraal op deze

stelling. Op de stelling dat rechters mensen op een goede wijze behandelden zijn respon‐

denten ook verdeeld; de grootste groep antwoordde neutraal (22%). Respondenten waren

De volgende stellingen gaan over het Openbaar
Ministerie (de officier van justitie die in uw zaak
besloot tot niet‐vervolging vertegenwoordigde in
uw zaak dit Openbaar Ministerie):

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Ik heb vertrouwen in het Openbaar Ministerie 36% 16% 13% 15% 9% 4% 6% 2%
2.78
(1.83)

Het Openbaar Ministerie beschermt de rechten
van slachtoffers op een goede manier

42% 15% 12% 14% 6% 4% 4% 3%
2.54
(1.76)

Ik vertrouw erop dat het Openbaar Ministerie
het juiste doet

25% 17% 9% 18% 7% 8% 13% 3%
3.39
(2.10)

Het Openbaar Ministerie is onpartijdig 23% 7% 13% 25% 7% 11% 12% 3%
3.69
(2.03)

Het Openbaar Ministerie handelt zorgvuldig 30% 18% 11% 21% 6% 5% 4% 6%
2.82
(1.73)

Het Openbaar Ministerie behandelt mensen op
een goede wijze

29% 16% 10% 25% 7% 5% 4% 5%
2.94
(1.73)

Ik ervaar een grote afstand tussen het Openbaar
Ministerie en mij

12% 8% 5% 12% 8% 16% 35% 5%
4.95
(2.16)

Ik geef het Openbaar Ministerie het volgende
rapportcijfer:

Gemiddelde: 4.16 (SD = 2.08)

134

verdeeld over de ervaren afstand tot Nederlandse rechters. De grootste groep respondenten

gaf hierop een neutraal antwoord (21%), terwijl een substantiële groep aangaf veel afstand

te ervaren (20%).

 Het rapportcijfer dat Nederlandse rechters gemiddeld kregen van de respondenten is een

5.77. Dit rapportcijfer hangt sterk samen met het vertrouwen en ervaren procedurele

rechtvaardigheid, r = .81 (p < .001) en r = .88 (p < .001) respectievelijk. Het rapportcijfer

hangt negatief samen met de ervaren afstand, r = ‐0.31 (p < .001). Dit duidt er op dat hogere

mate van vertrouwen en ervaren procedurele rechtvaardigheid samengaat met hogere

cijfers, en voorts dat bij meer ervaren afstand de rapportcijfers lager waren.

 Het rapportcijfer voor de Nederlandse rechters is een kleine voldoende. Aangezien respon‐

denten nog geen ervaring hebben met de Nederlandse rechters in hun zaak kan dit cijfer deels

verklaard worden door een algemene ontevredenheid over de periode voor het starten van de

beklagprocedure. In de open vraag naar de verwachtingen over de klacht wordt een enkele

keer openlijk kritiek geuit op de rechters: ‘Met dezelfde rechter als de vorige keer heb ik geen

positieve verwachtingen’. In de open vragen naar de ervaringen en de verwachtingen met

betrekking tot de klacht wordt juist regelmatig benoemd dat klagers toetsing door de rechter

wensen: ‘ik eis toetsing van de rechter en ik vind dat de OvJ zijn opsporingsambtenaren laat

vallen als een baksteen als hij niet tot vervolging overgaat’, ‘Ik heb het vertrouwen erin dat de

rechter mijn schadeclaim toekent ten nadele van de dader’, ‘Het gaat om vaststelling door het

OM dat mijn cliënten een strafbaar feit hebben gepleegd. Mijn cliënten wensen de vaststelling

of zij een strafbaar feit hebben gepleegd overlaten aan de rechter’.

Tabel 6.14. Ervaring met Nederlandse rechters

De volgende stellingen gaan over
Nederlandse rechters
(waaronder de strafrechter die straks uw
klacht tegen niet‐vervolging beoordeelt):

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X Gem. (SD)

Ik heb vertrouwen in Nederlandse rechters 11% 6% 8% 24% 17% 18% 13% 3%
4.38
(1.82)

Rechters beschermen de rechten van
slachtoffers op een goede manier

12% 10% 8% 27% 18% 12% 10% 4%
4.06
(1.79)

Ik vertrouw erop dat Nederlandse rechters
het juiste doen

 9% 7% 10% 20% 17% 19% 17% 4%
4.59
(1.84)

Nederlandse rechters zijn onpartijdig 11% 5% 6% 24% 16% 19% 17% 3%
4.57
(1.86)

Nederlandse rechters handelen zorgvuldig 10% 5% 11% 20% 21% 19% 10% 4%
4.49
(1.75)

Nederlandse rechters behandelen mensen
op een goede wijze

10% 6% 9% 22% 20% 17% 12% 4%
4.42
(1.77)

Ik ervaar een grote afstand tussen
Nederlandse rechters en mij

10% 7% 6% 21% 17% 15% 20% 4%
4.60
(1.90)

Ik geef Nederlandse rechters het volgende
rapportcijfer:

Gemiddelde: 5.77 (SD = 2.09)

135

6.6.3 Nederlandse strafrechtssysteem

In Tabel 6.15 is te zien dat de grootste groep respondenten aangaf geen vertrouwen te

hebben in het Nederlandse strafrechtssysteem (22%). De grootste groep respondenten gaf

echter aan het enigszins eens te zijn met de stelling dat ze vertrouwen hebben dat het

strafrechtssysteem het juiste doet (20%).

 Respondenten zijn verdeeld over de ervaren procedurele rechtvaardigheid met betrek‐

king tot het Nederlandse strafrechtssysteem. De grootste groep respondenten gaf aan dat

het strafrechtssysteem de rechten van slachtoffers niet op een goede manier beschermt

(20%). De grootste groep respondenten is neutraal ten opzichte van de onpartijdigheid van

het strafrechtssysteem (24%). Tevens is de grootste groep respondenten neutraal ten

opzichte van de stelling dat personen binnen het Nederlandse strafrechtssysteem werken

zorgvuldig handelen (30%) en mensen op een goede wijze behandelen (31%). Respondenten

waren verdeeld over de ervaren afstand tot het Nederlandse strafrechtssysteem. De

grootste groep respondenten ervaart een grote afstand (25%); 20% antwoordde neutraal.

 Het rapportcijfer dat het Nederlandse strafrechtssysteem gemiddeld kreeg van de

respondenten is een 5.09. Dit rapportcijfer hangt sterk samen met het vertrouwen en

ervaren procedurele rechtvaardigheid, r = .76 (p < .001) en r = .85 (p < .001) respectievelijk.

Het rapportcijfer hangt negatief samen met de ervaren afstand, r = ‐.16 (p = .014). Dit duidt

er op dat hogere mate van vertrouwen en ervaren procedurele rechtvaardigheid samengaat

met hogere cijfers, en voorts dat bij meer ervaren afstand de rapportcijfers lager waren.

 Het onvoldoende rapportcijfer wordt geïllustreerd door de kritiek die geuit wordt in de

open vragen: ‘Erg slecht en teleurstellend; het voelt tevens als slachtoffer van falend

rechtssysteem’, ‘Ik verwacht, door mijn ervaring, niets meer van dit rechtssysteem’, ‘Ik had

hogere verwachtingen van ons rechtssysteem, tegen beter weten in’.

136

Tabel 6.15. Ervaring met het Nederlandse strafrechtssysteem

De volgende stellingen gaan over het

Nederlandse strafrechtssysteem:

geheel mee

oneens

geheel mee

eens

 1 2 3 4 5 6 7 X Gem. (SD)

Ik heb vertrouwen in het Nederlandse

strafrechtssysteem
22% 13% 17% 18% 13% 7% 8% 2%

3.43

(1.89)

Het Nederlandse strafrechtssysteem

beschermt de rechten van slachtoffers op

een goede manier

20% 14% 18% 20% 17% 3% 5% 3%
3.29

(1.72)

Ik vertrouw erop dat het strafrechtssysteem

het juiste doet
14% 11% 15% 19% 20% 8% 10% 2%

3.87

(1.82)

Het Nederlandse strafrechtssysteem is

onpartijdig
13% 9% 9% 29% 18% 9% 10% 3%

4.01

(1.79)

Personen die binnen het Nederlandse straf‐

rechtssysteem werken handelen zorgvuldig
14% 11% 12% 30% 15% 10% 5% 4%

3.75

(1.67)

Personen die binnen het Nederlandse

strafrechtssysteem werken behandelen

mensen op een goede wijze

14% 8% 13% 31% 18% 9% 4% 4%
3.76

(1.61)

Ik ervaar een grote afstand tussen het

strafrechtssysteem en mij
 6% 8% 5% 20% 15% 18% 25% 4%

4.91

(1.83)

Ik geef het Nederlandse strafrechtssysteem

het volgende rapportcijfer:
Gemiddelde: 5.09 (SD = 1.94)

137

HOOFDSTUK	7:	METING	T1	–	8	MAANDEN	NA	STARTEN	ARTIKEL	12	
SV‐PROCEDURE	

7.1 Procedure T1

Bij het terugsturen van de T0‐vragenlijst hebben in totaal 211 klagers (80% van de

deelnemers aan T0) aangegeven deel te willen nemen aan de tweede meting (T1). De T1‐

vragenlijst werd maandelijks verstuurd, acht maanden na ontvangst van de originele T0‐

vragenlijst. In Tabel 7.1 is een overzicht van het tijdpad van de T0‐ en T1‐meting te zien. De

vragenlijsten werden verzonden in geadresseerde enveloppen tezamen met een gefran‐

keerde antwoordenveloppe. Wanneer er geen naam van de klager bekend was, werden de

vragenlijsten voorzien van een aanvullende informatiebrief, waarin werd gevraagd om de

vragenlijst te retourneren indien deze per abuis door iemand anders dan de klager werd

ontvangen. In de vragenlijst werd de onderzoekdeelnemers opnieuw uitgelegd dat hun

antwoorden op de vragenlijst vertrouwelijk zouden worden verwerkt en alleen ter beschik‐

king zouden staan aan de onderzoekers. Ook werd wederom benadrukt dat het onderzoek

onafhankelijk van het Openbaar Ministerie en de Rechtspraak werd verricht door

onderzoekers van het Montaigne Centrum van de Universiteit Utrecht.

 Zoals te zien is in Tabel 7.1 is in totaal 52% van de vragenlijsten ingevuld en terug‐

gestuurd. Het aantal ontvangen vragenlijsten is lager dan de verwachte 67%. In een poging

de respons te verhogen is in februari 2016 een aanvullende vragenlijstronde ingesteld. Alle

klagers waarvan de vragenlijst nog niet terug was ontvangen hebben de vragenlijst en

bijbehorende informatie opnieuw ontvangen; dit heeft het responspercentage iets doen

stijgen. Een mogelijke reden van het wat lage responspercentage is de duur van de

behandeling van de klacht. Dit komt terug in de antwoorden op de open vragen aan het

einde van de T1‐vragenlijst: ‘De oproep duurt is bijna één jaar later. De behandeling duurt te

lang, er had al herhaling kunnen plaatsvinden’; ‘Duurt allemaal véél te lang’. Een andere

mogelijke reden voor het responspercentage is de scepsis onder respondenten over wat de

onderzoeksresultaten uiteindelijk teweeg kunnen brengen. In de woorden van de klagers: ‘Ik

vraag me af of er besef is dat men in Nederland steeds meer het recht in eigen hand neemt’;

‘Onderzoek is prima, maar ik vraag me wel af wat er mee gebeurt.’; ‘Onderzoek is goed als ik

ooit terugkoppeling krijg’; ‘Vraag me af of het zinvol is’.

 Uiteindelijk hebben 109 respondenten de T1‐vragenlijst ingevuld. Dit is een aanzienlijke

groep van klagers, maar minder omvangrijk dan was beoogd. We merken uitdrukkelijk op

dat met dit lage responspercentage rekening moet worden gehouden bij de interpretatie

van de gegevens van het kwantitatieve onderzoeksproject.

 We zijn dit onderzoeksproject begonnen met het versturen van 750 T0‐vragenlijsten. In

de nulmeting was sprake van een respons van 35% en van deze groep heeft 52% na acht

maanden de T1‐vragenlijst ingevuld en ingestuurd. Het laatste responspercentage heeft

138

onder meer te maken met het feit dat de procedure soms langer dan acht maanden duurt.

Ook werd door respondenten aangegeven te twijfelen over wat met dit onderzoek en haar

bevindingen wordt gedaan. Een en ander heeft tot gevolg dat als in dit rapport wordt

gesproken over aantallen klagers dit dus de aantallen van respondenten betreft die aan

beide vragenlijsten hebben meegewerkt. Dit betreft dus uitdrukkelijk een kleine selectie van

personen die een beroep hebben gedaan op de artikel 12 Sv‐procedure in de periode

januari‐juni 2015.

 Het is raadzaam om met mogelijke selectie‐effecten rekening te houden. Met andere

woorden, het is mogelijk dat er de groep van respondenten die aan het T1‐onderzoek heeft

meegewerkt wellicht afwijkt van de populatie van klagers. Het feit dat de uiteindelijke T1‐

steekproef uit 109 respondenten bestaat is duidelijk minder ideaal dan gehoopt. Maar de

omvang is wel voldoende om de statistische analyses uit te voeren die in dit rapport worden

beschreven en de resultaten van deze analyses op betrouwbare wijze te interpreteren. De

groep van klagers die acht maanden na het indienen van hun klacht nog steeds bereid waren

om mee te werken aan het onderzoek is daarmee wel belangwekkend te noemen. Hieronder

en in de conclusies komen we hierop terug.

Tabel 7.1. Verloop van versturen T1 in 2015/2016

Maand
Ontvangen T0

Maand
versturen T1

Aantal
 Verwachte
 respons T1 (67%)

 Daadwerkelijke
 respons T1

Januari 2015 Sep. 2015 22 15 14 (64%)

Februari 2015 Okt. 2015 33 22 21 (64%)

Maart 2015 Nov. 2015 52 35 30 (57%)

April 2015 Dec. 2015 56 37 26 (46%)

Mei 2015 Jan. 2016 17 13 9 (53%)

Juni 2015 Feb. 2016 28 18 9 (32%)

 Totaal: 208 122(67%) 109 (52%)

7.2 Beschrijving steekproef

7.2.1 Persoonlijke gegevens

De respondenten is gevraagd naar een drietal achtergrondkenmerken: geslacht, leeftijd en

opleidingsniveau. In Tabel 7.2 is te zien dat 77 mannen (71%) en 31 vrouwen (28%) mee‐

deden met de T1‐enquête. De leeftijd van de klagers loopt uiteen van 16 tot 87 jaar, met een

gemiddelde van 53 jaar. De grootste groep klagers is gemiddeld (32%) of hoog opgeleid

(45%). Drie procent van de respondenten gaf aan een andere opleiding te hebben afgerond,

bijvoorbeeld buitengewoon voortgezet onderwijs of vakdiploma’s.

139

Tabel 7.2. Achtergrondkenmerken onderzoeksgroep (N = 110)

 N (%) Gem. (SD) Range

Geslacht

 ‐ Man 77 (71%)

 ‐ Vrouw 31 (28%)

 ‐ Onbekend 1 (1%)

Leeftijd 53.45 (14.60) 16‐87

 ‐ < 18 1 (1%)

 ‐ 18‐30 6 (6%)

 ‐ 31‐60 65 (60%)

 ‐ > 60 33 (30%)

 ‐ Onbekend 4 (4%)

Opleidingsniveau

 ‐ Lagere school 4 (4%)

 ‐ LBO/MAVO/VMBO 15(14%)

 ‐ MBO/HAVO 35(32%)

 ‐ VWO/HBO/Universiteit 49(45%)

 ‐ Anders 3 (3%)

 ‐ Onbekend 3 (3%)

Om na te gaan of er sprake is van belangrijke selectie‐effecten zijn de respondenten die de

T1‐vragenlijst hebben ingevuld vergeleken met de groep respondenten die wel de T0‐

vragenlijst, maar niet de T1‐vragenlijst hebben ingevuld.

 Tabel 7.3 laat zien dat de deelnemers die de T1‐vragenlijst hebben ingevuld een gelijke

man/vrouw‐verdeling kennen als de deelnemers die de T1‐vragenlijst niet hebben ingevuld.

Ook het opleidingsniveau verschilt niet tussen de personen die de T1‐vragenlijst wel of niet

hebben ingevuld. Wel zijn de deelnemers die de T1‐vragenlijst hebben ingevuld gemiddeld

iets ouder dan de personen die T0‐vragenlijst wel maar de T1‐vragenlijst niet hebben inge‐

vuld.

 Tabel 7.4 laat de rapportcijfers zien die de T1‐respondenten tijdens het invullen van de

T0‐vragenlijst hebben toegekend aan het OM, Nederlandse rechters en het strafrechts‐

systeem. Deze rapportcijfers zijn vergeleken met de respondenten die wel de T0‐vragenlijst

en niet de T1‐vragenlijst hebben ingevuld. Het blijkt dat de rapportcijfers niet verschillen

tussen de twee groepen respondenten.

 Dus ook al heeft slechts 52% van de T0‐deelnemers die aangaven de T1‐vragenlijst in te

willen vullen deze vragenlijst ook daadwerkelijk ingevuld en ingestuurd, het lijkt erop dat de

groep van respondenten die de T1‐vragenlijst heeft ingestuurd niet sterk verschilt van de

groep die deze vragenlijst niet heeft ingestuurd, zij het dat de eerste groep gemiddeld wel

ouder was dan de tweede groep.

140

Tabel 7.3. Vergelijking T1‐steekproef met respondenten die niet hebben deelgenomen aan T1

 Deelnemers T1
(n = 109)

Niet‐deelnemers T1
(n = 153)

F/χ2 p

Sekse 2.41 .12

 ‐ Man 77 (71%) 93 (61%)

 ‐ Vrouw 31 (28%) 57 (37%)

 ‐ Onbekend 1 (1%) 3 (2%)

Leeftijd (M, SD) 53.45 (14.60) 46.27 (12.87) 16.9 <.001

 ‐ < 18 1 (1%) 1 (1%)

 ‐ 18‐30 6 (6%) 18 (12%)

 ‐ 31‐60 65 (60%) 107 (69%)

 ‐ > 60 33 (30%) 20 (13%)

 ‐ Onbekend 4 (4%) 7 (5%)

Opleidingsniveau 1.05 .31

 ‐ Lagere school 4 (4%) 3 (2%)

 ‐ LBO/MAVO/VMBO 15(14%) 31 (20%)

 ‐ MBO/HAVO 35(32%) 54 (34%)

 ‐ VWO/HBO/Universiteit 49(45%) 54 (35%)

 ‐ Anders 3 (3%) 5 (3%)

 ‐ Onbekend 3 (3%) 8 (5%)

Tabel 7.4. Toegekende rapportcijfers (T0) voor respondenten die wel of niet deel hebben genomen

aan T1

Wel T1
M (SD)

Niet T1
M (SD) F p η2p

Rapportcijfer OM 4.29 (2.163) 4.06 (2.20) .73 .39 .00

Rapportcijfer rechters 5.89 (1.89) 5.68 (2.24) .58 .45 .00

Rapportcijfer rechtssysteem 5.24 (1.81) 4.97(2.03) 1.14 .29 .01

7.2.2 Gegevens met betrekking tot de toestand van de klacht

In de T1‐vragenlijst werd de respondenten gevraagd naar de huidige stand van zaken van

hun klacht. Daartoe werd een lijst met mogelijke standen van zaken van de klacht gepresen‐

teerd (zie Tabel 7.5). Respondenten konden door het selecteren van één of meerdere opties

aangeven hoe de status van de klacht het beste te omschrijven was. Een ‘andere’ categorie

stelde respondenten in staat om een eigen omschrijving te geven die niet in de lijst

opgenomen was.

 Veel klagers gaven meerdere antwoorden met betrekking tot de status van hun klacht.

Tabel 7.5 laat zien dat een grote groep klagers aangaf dat er een zitting had plaatsgevonden

waar zij als klager zijn gehoord (N = 47, 43%). Daarnaast had ook een groot deel van de

klagers al een beslissing ontvangen over hun klacht tegen niet‐vervolging (N = 43, 39%). Een

klein deel van de klagers is niet gehoord op een zitting, maar heeft wel schriftelijk een

beslissing ontvangen (N = 10, 9%). Een aantal klagers was opgeroepen voor een zitting, maar

ten tijde van het insturen van de vragenlijst had die nog niet plaatsgevonden (N = 4, 4%).

141

Ondanks de streeftermijn van zes maanden had meer dan een vijfde van de klagers geen

oproep voor een zitting of een beslissing ontvangen (N = 23, 21%). Een deel van de klagers

(N = 11, 10%) gaf een omschrijving van de status van hun klacht bij de categorie ‘anders’. Bij

de omschrijvingen werden onder andere het volgende genoemd: ‘met verdachte bezig het

zonder het hof op te lossen’; ‘Procedure staat in de wacht’; ‘Tussenvonnis’. Een gering aantal

van de klagers heeft zelf de klacht ingetrokken (N = 4, 4%). Hierbij werden onder meer de

volgende redenen aangedragen: ‘De verdachte door eigen schuld werd gedagvaard, hierdoor

moest ik mijn klacht schriftelijk intrekken’; ‘Op advies van mijn advocaat, zag het niet zitten

(...)’.

Tabel 7.5. Wat is op dit moment de stand van zaken van uw klacht?

 Situatie N (%)

Het gerechtshof heeft een zitting gehouden waarop ik als klager ben gehoord 47 (43%)

Het gerechtshof heeft een beslissing genomen over mijn klacht tegen niet‐
vervolging 43 (39%)

Het gerechtshof heeft geen zitting gehouden in mijn zaak, maar ik heb wel een
schriftelijke beslissing ontvangen 10 (9%)

Ik heb nog geen oproep voor een zitting gehad en ook geen beslissing ontvangen 23 (21%)

Ik heb een oproep voor een zitting ontvangen, maar die heeft nog niet
plaatsgevonden 4 (4%)

Ik heb mijn klacht ingetrokken, omdat… 4 (4%)

Anders 11 (10%)

NB: meerdere antwoorden mogelijk

7.3 Beoordeling van de behandeling van de klacht

Vervolgens is de respondenten gevraagd naar hun mening over de behandeling van hun

klacht gedurende de procedure. In Tabel 7.6 zijn 9 stellingen te zien met betrekking tot de

behandeling van hun klacht door het gerechtshof. Deze stellingen werden aan respondenten

gepresenteerd, waarbij hen gevraagd werd ze te beoordelen op een 7‐puntsschaal waarbij

het antwoord ‘1’ stond voor het geheel oneens zijn met de stelling, en ‘7’ voor geheel eens

zijn met de stelling (zie Tabel 7.6). Daarnaast werd de respondenten gevraagd een

rapportcijfer (1‐10) toe te kennen aan de behandeling van de klacht.

 Een groot deel van de klagers gaf aan het oneens te zijn met de stelling dat de

behandeling van hun klacht beter was dan verwacht (38%). Bovendien vond een aanzienlijk

deel van de klagers de behandeling door het gerechtshof juist slechter dan verwacht (27%).

Veel klagers waren dan ook in het geheel niet tevreden met de behandeling van hun klacht

(36%). Ook was het grootste gedeelte van de klagers het geheel oneens met de stelling dat

de behandeling van hun klacht positief (36%) of acceptabel (34%) is. De klagers waren

enigszins verdeeld over hun bereidheid tot reageren op de behandeling van hun klacht.

142

Enerzijds gaf een grote groep respondenten aan kritiek (32%) te willen geven of te willen

protesteren (28%) tegen de behandeling van hun klacht. Anderzijds was een aanzienlijke

groep respondenten geheel niet van plan kritiek te gaan leveren (19%) of te protesteren

(23%).

 Een ander belangrijk deel van het huidige onderzoek was het in kaart brengen van de

ervaren rechtvaardigheid gedurende de behandeling van de artikel 12 Sv‐procedure. Een

grote groep klagers gaf aan de behandeling van hun klacht geheel niet rechtvaardig (36%) en

geheel niet eerlijk (35%) te vinden. Dit is een opvallende bevinding, ook in het licht van

ander onderzoek dat positievere ervaringen van rechtvaardigheid laat zien bij andere typen

rechtszaken (zoals insolventie‐ en strafkantonzaken146) en andere overheid‐burger geschil‐

beslechtingsprocedures.147

 Het rapportcijfer dat de respondenten aan de behandeling van de klacht door het

gerechtshof gemiddeld toekenden was een 4.21. Dit onvoldoende rapportcijfer is opvallend

en wordt geïllustreerd door de antwoorden op de open vraag waar respondenten om hun

mening in eigen woorden over de behandeling wordt gevraagd. ‘Beneden alle peil! (...) De

klacht is niet behandeld. Ik heb geen enkele reactie mogen ontvangen.’; ‘Bedroevend!’; ‘De

klacht is serieus genomen maar de communicatie laat te wensen over’; ‘Er is nog niets

gebeurd terwijl mijn klacht dateert van februari 2015, en het delict plaatsvond in 2013’; ‘Een

verplicht nummer, omdat in de wet staat dat het moet’.

146 L. Hulst, K. van den Bos, A.J. Akkermans & E.A. Lind, Courtroom experiments on behavioral disinhibition, procedural

justice, and evaluations of judges. Manuscript Vrije Universiteit Amsterdam, Afdeling Privaatrecht 2016.
147 K. van den Bos, L. van der Velden & E.A. Lind, On the role of perceived procedural justice in citizens’ reactions to

government decisions and the handling of conflicts. Utrecht Law Review, 2014, 10(4), 1‐26.

143

Tabel 7.6. Mening over de behandeling van de klacht

7.4 Beoordeling van de zitting

Een andere belangrijke pijler van het onderzoek betrof de ervaringen die respondenten

opgedaan hebben rondom de zitting. In Tabel 7.7 zijn acht stellingen te zien met betrekking

tot de zitting in de beklagprocedure. Deze stellingen werden aan respondenten gepresen‐

teerd, waarbij hen gevraagd werd ze te beoordelen op een 7‐puntsschaal. Deze vragen zijn

alleen ingevuld door respondenten die uitgenodigd zijn op een zitting, waardoor het aantal

deelnemers dat deze vragen niet heeft ingevuld aanzienlijk is. Een deel van de klagers gaf

aan onvoldoende op de hoogte te zijn gehouden van de voortgang van hun klacht tegen

niet‐vervolging tot aan de zitting bij het gerechtshof (17%).148 Tevens gaf een deel van de

respondenten aan niet genoeg informatie te hebben gekregen van het gerechtshof over de

gang van zaken rondom hun klacht (15%). Een aanzienlijk deel van de respondenten stond

echter neutraal tegenover deze stelling (13%). Ook waren de klagers verdeeld in hun oordeel

over de mate waarin het gerechtshof hen heeft uitgelegd hoe de zitting zou verlopen

waarop de klacht werd behandeld. Een gedeelte van de respondenten (15%) gaf aan niet

148 Het betreft hier percentages van de gehele steekproef.

In hoeverre bent u het eens met de volgende
stellingen?

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

De behandeling van mijn klacht door het
gerechtshof is beter dan ik verwachtte

38% 11% 7% 9% 7% 5% 8% 15%
2.82
(2.10)

De behandeling van mijn klacht door het
gerechtshof is slechter dan ik verwachtte

18% 4% 9% 10% 9% 8% 27% 15%
4.44
(2.33)

Ik ben tevreden over de behandeling van mijn
klacht door het gerechtshof

39% 11% 7% 12% 6% 7% 6% 16%
2.82
(2.02)

Ik vind de behandeling van mijn klacht door het
gerechtshof rechtvaardig

36% 7% 10% 6% 4% 6% 15% 16%
3.15
(2.35)

De behandeling van mijn klacht door het
gerechtshof vind ik eerlijk

35% 7% 8% 10% 4% 7% 13% 16%
3.16
(2.30)

De behandeling van mijn klacht door het
gerechtshof vind ik positief

36% 7% 7% 11% 5% 6% 11% 17%
3.05
(2.24)

De behandeling van mijn klacht door het
gerechtshof vind ik acceptabel

34% 8% 6% 11% 6% 8% 10% 17%
3.15
(2.24)

Ik wil kritiek geven op de behandeling van mijn
klacht door het gerechtshof

19% 6% 3% 6% 6% 10% 32% 18%
4.60
(2.51)

Ik zou willen protesteren tegen de behandeling
van mijn klacht door het gerechtshof

23% 6% 1% 8% 5% 8% 28% 22%
4.30
(2.57)

Ik geef de manier waarop mijn klacht
behandeld is door het gerechtshof het
volgende rapportcijfer:

Gemiddelde: 4.21 (SD = 2.76)

144

voldoende informatie te hebben gehad; terwijl een aanzienlijk deel (13%) neutraal was ten

opzichte van deze stelling.

 De respondenten waren ook verdeeld in hun oordeel over de kwaliteit van de

communicatie met het gerechtshof tijdens de zitting. Een deel (20%) van de klagers gaf aan

dat het gerechtshof zich ten opzichte van hen niet betrokken heeft getoond. Enerzijds gaf

een aanzienlijk deel van de klagers aan dat zij niet de mogelijkheid hebben gehad om hun

klacht zelf uit te leggen (18%), waarbij respondenten ook niet het gevoel hadden dat er

aandachtig geluisterd is naar hun kant van het verhaal (17%). Anderzijds gaven respon‐

denten aan enigszins neutraal te staan tegenover de stelling dat zij hun klacht mochten

uitleggen (13%), terwijl een aanzienlijk deel van de respondenten wel vond dat er aandachtig

naar hun klacht is geluisterd (11%). Een aanzienlijk deel van de respondenten gaf daarnaast

ook aan dat hun ervaringen en verhaal onvoldoende aan de orde zijn gekomen (20%).

Bovendien gaf een deel (16%) van de respondenten aan dat het gerechtshof hen op de

zitting niet duidelijk heeft gemaakt wat de raadsheren vonden van hun klacht . Ook waren

de meeste respondenten (23%) ontevreden over de mate waarin het gerechtshof hen op de

zitting heeft uitgelegd hoeveel bewijs er is in hun zaak.

Tabel 7.7. Mening over de zitting

De volgende vragen gaan over de zitting van het
gerechtshof waarop uw klacht is behandeld (ga naar
de volgende bladzijde wanneer er geen zitting is
geweest):

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Ik ben voldoende op de hoogte gehouden van de
voortgang van mijn klacht tegen niet‐vervolging tot
aan de zitting bij het gerechtshof

17% 8% 6% 8% 8% 7% 9% 36%
3.63
(2.20)

Ik heb genoeg informatie gekregen door het
gerechtshof over de gang van zaken rondom mijn
klacht

15% 6% 7% 6% 13% 9% 6% 37%
3.78
(2.08)

Het gerechtshof heeft mij uitgelegd hoe de zitting zou
verlopen waarop mijn klacht werd behandeld

14% 6% 7% 6% 10% 10% 8% 39%
3.93
(2.14)

Het gerechtshof heeft zich op de zitting ten opzichte
van mij betrokken getoond

20% 4% 5% 6% 7% 6% 9% 42%
3.57
(2.32)

Ik heb op de zitting voldoende gelegenheid gekregen
om mijn klacht uit te leggen aan het gerechtshof

18% 1% 2% 4% 13% 9% 9% 44%
4.00
(2.35)

Er is door het gerechtshof met aandacht naar mijn
kant van het verhaal geluisterd

17% 2% 6% 5% 7% 9% 11% 43%
3.98
(2.34)

Ik vind dat mijn ervaringen en mijn verhaal voldoende
aan de orde zijn gekomen op de zitting

20% 1% 5% 6% 6% 10% 8% 43%
3.73
(2.34)

Het gerechtshof heeft mij op de zitting duidelijk
gemaakt wat ze vonden van mijn klacht

16% 5% 7% 7% 8% 7% 6% 44%
3.57
(2.10)

Het gerechtshof heeft mij op de zitting uitgelegd
hoeveel bewijs er is in mijn zaak

23% 7% 3% 3% 8% 7% 4% 45%
3.04
(2.20)

145

7.5 Beoordeling van de beslissing van het gerechtshof

De uiteindelijke beslissing van het gerechtshof vormt een belangrijk onderdeel van de

tweede meting. Om de beslissingen die in de beklagzaken van de respondenten zijn gevallen

in kaart te brengen, is hun eerst gevraagd of er beslissing is genomen. Vervolgens, indien zij

aangaven dat er in hun zaak een beslissing was genomen, is de respondenten gevraagd wat

de inhoud van deze beslissing was. Hiertoe zijn een viertal opties gegeven en de mogelijk‐

heid om een alternatieve beslissing te beschrijven in een open vraag, zie Tabel 7.8.

 Een aanzienlijk deel (31%) van de klagers had ten tijde van het insturen van de vragenlijst

(nog) geen beslissing ontvangen van het gerechtshof. Daarnaast is een groot deel van de

klachten na behandeling niet‐gegrond verklaard. Een groot deel (25%) van de respondenten

heeft een beslissing ontvangen waarin werd beschreven dat de klacht ‘kennelijk niet‐ontvan‐

kelijk’ of ‘kennelijk ongegrond’ was. Ook is in een minderheid van de beklagprocedures

besloten dat de klacht ongegrond was (7%). Een deel van de respondenten gaf aan een voor

hen gunstige beslissing te hebben ontvangen. Voor een klein deel van de respondenten

(10%) heeft het gerechtshof besloten tot verdere vervolging. In twee gevallen (2%) heeft het

gerechtshof de politie of het Openbaar Ministerie bevolen tot nader onderzoek. Een

aanzienlijke groep klagers (13%) gaf aan een ander type beslissing te hebben ontvangen, en

heeft deze beslissing omschreven. Het betrof hier volgens respondenten onder andere

beslissingen dat het vermeende feit te lang geleden was: ‘Te lang geleden, te weinig bewijs’ ;

‘ is een tijd geleden daardoor konden getuigenissen niet meer kloppen’. Ook werden

klachten volgens respondenten afgewezen omdat het geen strafzaak betrof: ‘Dat het geen

zaak voor hun was, moet nu zelf de Belastingdienst en vakvereniging Belastingconsulenten

attenderen’. De hierboven aangedragen redenen lijken te duiden opongegrondverklaringen.

Respondenten lijken de beslissing echter niet als zodanig te hebben ervaren.

Tabel 7.8. Wat was de beslissing van het gerechtshof in uw zaak?

Beslissing N (%)

Het gerechtshof heeft geen beslissing genomen 34 (31%)

Het gerechtshof vond mijn klacht ‘kennelijk niet‐ontvankelijk’ of ‘kennelijk
ongegrond’

27 (25%)

Het gerechtshof vond mijn klacht ongegrond 8 (7%)

Het gerechtshof vond mijn klacht gegrond en heeft vervolging bevolen 11 (10%)

Het gerechtshof heeft opdracht gegeven tot nader onderzoek door politie of
Openbaar Ministerie

2 (2%)

Anders 14 (13%)

Daarnaast vormt de mening die respondenten hebben gevormd over de beslissing in hun

zaak een belangrijk onderdeel van de huidige vragenlijst. Om deze mening in kaart te

brengen zijn aan de klagers die een beslissing hebben ontvangen dertien stellingen met

betrekking tot gunstigheid en rechtvaardigheid voorgelegd. Hierbij werd de respondenten

146

gevraagd de stellingen te beoordelen op een 7‐puntsschaal. In Tabel 7.9 zijn deze antwoor‐

den op deze stellingen te zien.

 Een groot gedeelte van de klagers (33%) gaf aan het oneens te zijn met de stelling dat de

ontvangen beslissing beter is dan dat ze verwachten. Respondenten leken iets verdeelder te

zijn over de stelling dat de beslissing slechter is dan verwacht. Enerzijds gaf een groot deel

van de klagers aan dat ze het geheel eens zijn met deze stelling (28%), anderzijds was toch

een aanzienlijk deel van de klagers het met deze stelling geheel oneens (12%). Daarnaast gaf

het grootste gedeelte van de klagers aan dat ze de beslissing ongunstig vonden (33%), deze

negatief voor hen uitpakte (33%) en dat ze het oneens waren met de beslissing (33%). De

meerderheid (34%) was dan ook ontevreden over deze beslissing, en een aanzienlijk deel

van de respondenten vond ook dat het gerechtshof de beslissing niet voldoende heeft

toegelicht (16%). De respondenten waren verdeeld in hun bereidheid tot accepteren van de

beslissing van het gerechtshof. Enerzijds was een aanzienlijke groep hiertoe bereid (12%),

maar anderzijds was een grote groep respondenten geheel niet bereid de beslissing van het

gerechtshof te accepteren (26%). Respondenten waren ook verdeeld over de mate waarin zij

actie willen ondernemen tegen de beslissing van het gerechtshof. Een grote groep

respondenten gaf aan kritiek te willen geven (22%) en te willen protesteren (25%), als

reactie op de beslissing. Een aanzienlijke minderheid geeft echter aan juist niet bereid te zijn

kritiek te geven (19%) of te protesteren (19%).

 De klagers die een beslissing hebben ontvangen vinden deze beslissing weinig

rechtvaardig. Een grote groep klagers (32%) is het dan ook geheel oneens met de stelling dat

de beslissing rechtvaardig is. Bovendien geeft een grote groep klagers ook aan dat ze de

beslissing van het gerechtshof oneerlijk vinden (31%).

 De respondenten kenden aan de beslissing van het gerechtshof een 3.48 als rapportcijfer

toe. Dit ruim onvoldoende cijfer voor de beslissing kwam naar voren in de open vraag waar

respondenten in eigen woorden hun mening over de beslissing gaven. ‘Belanghebbende is

niet belangrijk’; ‘Bij een overtreding wordt je in Nederland zwaar gestraft (..). Bij een misdrijf

ga je vrijuit’; ‘Dat de daders altijd maar wegkomen met wat ze gedaan hebben’; ‘Vertrouwen

in Justitie ben ik volledig kwijt’; ‘Een machtswoord’.

147

Tabel 7.9. Ervaringen met beslissing gerechtshof

7.6 Verwachtingen over het indienen van een klacht tegen niet‐vervolging

Een belangrijk onderdeel van het huidige onderzoek heeft betrekking op de verwachtingen

die klagers hadden over de beklagprocedure voordat zij haar in gang zetten. Daartoe is de

respondenten gevraagd in hoeverre gedurende de procedure hun vooraf opgestelde

verwachtingen uit zijn gekomen. Er werden opnieuw zes stellingen gepresenteerd waarbij

respondenten konden aangeven op een 7‐puntsschaal of ze het er geheel mee oneens eens

tot geheel mee eens waren. Deze zes stellingen maten de verschillende verwachtingen over

het klagen tegen niet‐vervolging, zoals het verwachten van een schadevergoeding, of het

belang om iemand te vervolgen. In Tabel 7.10 staan alle stellingen weergegeven.

De volgende stellingen gaan over de
beslissing met betrekking tot uw klacht
gen niet‐vervolging:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X Gem. (SD)

Deze beslissing is beter dan ik verwachtte 33% 8% 5% 5% 3% 2% 3% 42%
2.17
(1.77)

Deze beslissing is slechter dan ik verwachtte 12% 2% 5% 7% 0% 4% 28% 43%
4.81
(2.48)

Ik vind dit een gunstige beslissing 35% 5% 4% 4% 1% 6% 5% 42%
2.41
(2.12)

De beslissing pakt positief voor mij uit 33% 6% 2% 5% 1% 4% 6% 44%
2.49
(2.20)

Ik ben het eens met de beslissing 33% 5% 2% 2% 0% 4% 11% 44%
2.75
(2.50)

Ik ben tevreden over deze beslissing 34% 5% 2% 3% 1% 3% 9% 44%
2.59
(2.37)

Ik vind deze beslissing rechtvaardig 32% 5% 2% 4% 0% 3% 11% 44%
2.85
(2.46)

Deze beslissing vind ik eerlijk 31% 4% 3% 4% 0% 5% 10% 44%
2.85
(2.46)

Ik ben bereid deze beslissing te accepteren 26% 2% 1% 8% 3% 4% 12% 45%
3.35
(2.51)

Ik wil kritiek geven op deze beslissing 19% 2% 1% 6% 0% 5% 22% 45%
4.23
(2.70)

Ik zou willen protesteren tegen de beslissing 19% 3% 2% 4% 0% 3% 25% 45%
4.27
(2.77)

Het gerechtshof heeft de beslissing goed
uitgelegd

16% 8% 7% 6% 5% 4% 6% 48%
3.25
(2.11)

Ik ken aan de beslissing het volgende
rapportcijfer toe:

Gemiddelde: 3.48 (SD= 2.84)

148

 Zoals te zien is in Tabel 7.10 is de artikel 12 Sv‐procedure voor de klagers weinig effectief

gebleken in het verkrijgen van een schadevergoeding. Een meerderheid van de klagers (66%)

gaf aan dat ze het geheel oneens zijn met de stelling dat hun klacht geholpen heeft met het

krijgen van een schadevergoeding. Opvallend is dat geen enkele klager aangaf het geheel

eens te zijn met deze stelling. Daarnaast gaf een meerderheid van de klagers aan het geheel

oneens te zijn met de stelling dat hun klacht tegen niet‐vervolging geholpen heeft om de

dader (62%) en anderen dan de dader (57%) te laten inzien wat de gevolgen zijn geweest van

het gepleegde strafbare feit. Tevens gaf een meerderheid van de klagers aan (58%) het

geheel oneens te zijn met de stelling dat klagen tegen niet‐vervolging geholpen heeft in het

voorkomen van herhaling van een dergelijk vergrijp door de dader. Deze gegevens komen

overeen met antwoorden op de open vragen in de vragenlijst, bijvoorbeeld: ‘Intussen loop

de dader nog rond, en heb ik geen schadevergoeding gekregen’.

 De meeste klagers waren (53%) het ook geheel oneens met de stelling dat hun klacht

heeft geholpen bij de emotionele verwerking van het strafbare feit. Ten laatste, meer dan de

helft van de respondenten (59%) was het geheel oneens met de stelling dat hun klacht over

niet‐vervolging ervoor heeft gezorgd dat er iemand vervolgd of veroordeeld wordt.

 Deze gegevens demonstreren dat de verwachtingen die klagers hebben veelal niet

uitkomen door het starten van een artikel 12 Sv‐procedure. Dit komt ook naar voren in de

opmerkingen die deelnemers plaatsen in de vragenlijst: ‘Het betreft een redelijke beslissing,

maar door hogere verwachting toch teleurgesteld (..) Hadden we een schadevergoeding

gekregen dan hadden we meer voldoening gehad’; ‘Ik denk dat ze niet anders konden, maar

ik vind het wel jammer’; ‘Het door mij gepresenteerde overduidelijke bewijs is totaal

genegeerd’.

Tabel 7.10. Verwachtingen van de klager

Mijn klacht over niet‐vervolging:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Heeft geholpen om een schadevergoeding te
krijgen

66% 6% 0% 6% 0% 1% 0% 22%
1.34
(0.95)

Heeft geholpen de dader in te laten zien wat de
gevolgen zijn geweest van het door hem/haar
gepleegde strafbare feit

62% 6% 1% 5% 0% 2% 4% 21%
1.67
(1.58)

Heeft geholpen anderen dan de dader in te
laten zien wat de gevolgen zijn geweest van het
gepleegde strafbare feit

57% 6% 1% 6% 0% 4% 3% 24%
1.78
(1.65)

Heeft ervoor gezorgd dat de dader niet nog
eens een dergelijk strafbaar feit zal plegen

58% 6% 3% 7% 0% 2% 2% 22%
1.69
(1.43)

Heeft mij geholpen bij mijn emotionele
verwerking van het strafbare feit

53% 6% 3% 8% 3% 5% 3% 20%
2.08
(1.80)

Heeft ervoor gezorgd dat er iemand vervolgd of
veroordeeld wordt

59% 4% 1% 7% 1% 1% 6% 22%
1.88
(1.80)

149

7.7 Motieven voor klagen tegen niet‐vervolging

Om inzicht te krijgen in de reden waarom rechtzoekenden artikel 12 Sv‐procedures opstar‐

ten is klagers in de T0‐meting gevraagd naar de reden waarom zij een klacht tegen niet‐

vervolging ingediend hebben. Daartoe werden respondenten gepresenteerd met vijftien

stellingen waarbij ze konden aangeven op een 7‐puntsschaal of ze het er geheel mee oneens

eens tot geheel mee eens waren. In de T1‐meting is de klagers opnieuw gevraagd naar deze

motieven. De vijftien stellingen zijn gegroepeerd in vier verschillende uitkomsten die

hieronder één voor één worden benoemd.

7.7.1 Algemene rechtvaardigheid

Het eerste onderwerp waar deze vragenlijst inzicht in wilde verkrijgen is een algemene

indruk van rechtvaardigheid of onrechtvaardigheid die respondenten ervaarden gedurende

de artikel 12 Sv‐procedure. Twee stellingen beogen daartoe algemene rechtvaardigheid te

meten, zie Tabel 7.11 voor respons op deze twee stellingen.

 Zoals te zien is in Tabel 7.11 gaf het merendeel van de klagers aan dat hun motief met

betrekking tot rechtvaardigheid niet behaald is gedurende hun beklagprocedure. Een

meerderheid van de respondenten (53%) gaf aan dat er geen recht is gedaan aan hun

aanleiding tot klagen. Tevens gaf 58% van de respondenten aan dat het gebeurde, het

strafbare feit waar de beklagprocedure betrekking op heeft, niet is hersteld. Dit gevoel van

onrechtvaardigheid komt geregeld voor in de antwoorden op de open vraag naar het

oordeel van de klager over de beslissing van het gerechtshof: ‘Belachelijk. Er heeft geen

recht plaatsgevonden. Ze moeten er achter komen wie de dader was.’; ‘Op deze manier

worden jaarlijks talloze Nederlandse burgers slachtoffer van onrechtvaardigheid’; ‘Ik vind het

onrechtvaardig, de dader heeft een jaar van mijn leven afgenomen!’.

Tabel 7.11. Algemene rechtvaardigheid

In hoeverre bent u het met het volgende eens of
oneens?
In de periode vanaf het moment dat ik mijn klacht
tot niet‐vervolging heb ingediend tot aan nu:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Is er recht gedaan aan wat voor mij de aanleiding was
tot het indienen van mijn klacht tegen niet‐vervolging

53% 7% 2% 5% 3% 6% 6% 19%
2.19
(2.00)

Is het onrechtvaardige wat de aanleiding was voor
mijn klacht hersteld

58% 6% 2% 4% 1% 4% 3% 23%
1.77
(1.65)

150

7.7.2 Procedurele rechtvaardigheid

Ervaren procedurele rechtvaardigheid heeft betrekking op de wijze waarop besluiten zijn

genomen.149 In het bijzonder is in deze vragenlijst de aandacht uitgegaan naar de ervaren

rechtvaardigheid en eerlijkheid van het behandelen van de zaak van de rechtzoekende. Het

proces van due consideration150 speelt hierin een grote rol: het verlangen van mensen om

serieus genomen te worden door gezagsdragers en dat hun zaak aandachtig wordt bekeken.

Een belangrijke verklaring waarom artikel 12 Sv‐procedures worden opgestart (zo bleek uit

meting TO) is dat rechtzoekenden van oordeel zijn dat hun aangifte niet serieus is genomen,

niet aandachtig genoeg is bestudeerd en dat hun belang bij vervolging in het proces niet op

waarde is geschat. De gegevens van de T1‐vragenlijst bieden de mogelijkheid om te

inventariseren of klagers zich op de zitting wel serieus voelden genomen. Daartoe zijn acht

stellingen gepresenteerd die ervaren procedurele rechtvaardigheid en due consideration

meten. In Tabel 7.12 staan deze stellingen gepresenteerd.

 Overeenstemmend met deze verwachting bleken respondenten een groot belang te

hechten aan een eerlijke en rechtvaardige behandeling van hun zaak (weergegeven in het

rapport van T0), met aandacht voor hun kant van het verhaal. Uit Tabel 7.12 blijkt echter dat

een meerderheid van de respondenten weinig procedurele rechtvaardigheid heeft ervaren

gedurende de beklagprocedure, zo blijkt uit hun antwoorden bij meting T1. Een groot deel

van de klagers heeft niet hun mening kunnen geven (26%), noch werd er serieus naar hun

mening geluisterd (33%). Ook hebben de klagers niet het gevoel gehad dat er aandachtig

kennis werd genomen van hun mening (30%), of dat er oprecht aandacht werd besteed aan

hun verhaal (33%). Hieruit blijkt dat rechtzoekenden van oordeel zijn dat hun klacht niet

serieus is genomen.

 Het belang van een eerlijke en rechtvaardige behandeling van hun zaak was tevens van

groot belang voor rechtzoekenden (zo wees de T0‐vragenlijst uit). Een groot deel van de

respondenten gaf echter in respons op de T1‐vragenlijst aan dat ze niet het gevoel hadden

eerlijk (39%) en rechtvaardig (34%) behandeld te zijn. Klagers waren verdeeld over de gang

van zaken tijdens de zitting. Een aanzienlijk deel van de klagers geeft aan dat zij niet beleefd

(20%) en met respect (25%) behandeld zijn. Er zijn echter ook klagers die het grotendeels

(16%) of geheel eens (12%) waren met de stelling dat ze beleefd zijn behandeld. Eenzelfde

patroon is te zien bij de stelling met betrekking tot respect, hiermee was 13% het

grotendeels eens en 12% het geheel mee eens.

 Bovenstaande gegevens laten zien dat sommige respondenten zich gedurende de

beklagprocedure niet eerlijk of rechtvaardig behandeld voelden, terwijl een aanzienlijk deel

van de respondenten wel aangeeft gedurende de artikel 12 Sv‐procedure respectvol en

beleefd te zijn behandeld. Alles tezamen nemend schetst dit het beeld dat klagers zich

weinig gehoord voelen met betrekking tot hun klacht, ondanks dat er wel op een respect‐

149 K. van den Bos, What is responsible for the fair process effect? In J. Greenberg & J. A. Colquitt (Eds.), Handbook of

organizational justice: Fundamental questions about fairness in the workplace. Mahwah, NJ: Erlbaum, 2005, p. 273‐300.
150 T.R. Tyler, ‘Conditions leading to value‐expressive effects in judgments of procedural justice: A test of four models’.

Journal of Personality and Social Psychology, 1987, 52, 333‐344.

151

volle en beleefde manier met hen werd omgegaan. Dit beeld komt terug in de antwoorden

op de open vragen. ‘Er is beter gehoord naar mijn klacht dan ik had verwacht. Hoe het

verder verloopt is afwachten. In eerste instantie ben ik positief’; ‘Ik vind dat mijn klacht

serieus is behandeld door het gerechtshof’; ‘In alle telefonisch contact met de persoon die

aanklager was werd ons meer belooft. Hierdoor waren onze verwachting op rechtspraak

groter’; ‘Mijn klacht is goed behandeld, maar de uitspraak was teleurstellend’.

Tabel 7.12. Procedurele rechtvaardigheid

7.7.3 Uitkomstrechtvaardigheid

Uitkomstrechtvaardigheid heeft betrekking op het belang van een rechtvaardige uitkomst

voor de klager. De literatuur toont aan dat men een duidelijk onderscheid maakt tussen

procedurele rechtvaardigheid en een rechtvaardige uitkomst.151 Aldus zijn twee stellingen

gepresenteerd die de uitkomstrechtvaardigheid meten, zie Tabel 7.13. Bij de T0‐meting werd

duidelijk dat een meerderheid van de respondenten aangaf dat uitkomstrechtvaardigheid

een belangrijk motief was om een artikel 12 Sv‐procedure te starten. Uit de tweede

vragenlijst blijkt echter dat uitkomstrechtvaardigheid veelal niet bereikt werd. Zo gaf een

ruime meerderheid van de klagers aan dat zij de bereikte uitkomst niet rechtvaardig (54%) of

eerlijk (55%) vonden.

151 T.R. Tyler, ‘What is procedural justice‐criteria used by citizens to assess the fairness of legal procedures’. Law & Society

Review, 1988, 22, 103‐135.

In hoeverre bent u het met het volgende
eens of oneens?
In de periode vanaf het moment dat ik
mijn klacht tot niet‐vervolging heb
ingediend tot aan nu:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Heb ik mijn mening kunnen geven 26% 5% 6% 12% 8% 9% 14% 21%
3.70
(2.31)

Is er serieus naar mijn mening geluisterd 33% 6% 6% 8% 7% 6% 11% 21%
3.17
(2.29)

Is er aandachtig kennis genomen van mijn
mening

30% 6% 7% 10% 9% 6% 9% 22%
3.24
(2.20)

Is er oprecht aandacht besteed aan mijn
verhaal

33% 8% 6% 10% 6% 7% 9% 22%
3.07
(2.22)

Ben ik eerlijk behandeld 39% 6% 5% 10% 2% 9% 9% 21%
2.94
(2.28)

Ben ik rechtvaardig bejegend 34% 7% 6% 8% 4% 9% 10% 22%
3.11
(2.30)

Ben ik op een beleefde manier behandeld 20% 4% 6% 12% 11% 16% 12% 20%
4.06
(2.20)

Ben ik met respect behandeld 25% 4% 6% 14% 6% 13% 12% 20%
3.75
(2.26)

152

Tabel 7.13. Uitkomstrechtvaardigheid

7.7.4 Uitkomstgunstigheid

Uitkomstgunstigheid heeft betrekking op het belang van een gunstige uitkomst voor de

klager wanneer deze een artikel 12 Sv‐procedure start. Men accepteert een resultaat sneller

als dit voor de betrokkene positief of gunstig uitpakt, een effect dat aangeduid wordt als

outcome favorability of uitkomstgunstigheid. Uitkomstgunstigheid en uitkomstrechtvaar‐

digheid zijn twee constructen die in de literatuur duidelijk van elkaar onderscheiden

worden.152 Zodoende zijn in ons onderzoek twee stellingen gepresenteerd die specifiek uit‐

komstgunstigheid meten (zie Tabel 7.14). Ondanks dat een groot deel van de klagers bij T0‐

aangaf een schadevergoeding als motief te hebben, werd bij afname van de tweede vragen‐

lijst duidelijk dat de uitslag veelal ongunstig (56%) wordt gezien en er geen schade‐

vergoeding (64%) ontvangen is door de klagers.

Tabel 7.14. Uitkomstgunstigheid

7.8 Ervaringen van rechtzoekenden met strafrechtelijke instanties

Evenals in de T0‐vragenlijst is respondenten in de T1‐vragenlijst gevraagd naar hun ervaring

met het Openbaar Ministerie, Nederlandse rechters en het Nederlandse strafrechtssysteem.

Voor elke strafrechtelijke instantie zijn dezelfde stellingen gebruikt om ervaringen met de

verschillende instanties te vergelijken. De respondenten werd gevraagd naar het vertrouwen

152 Skitka e.a., 2003.

In hoeverre bent u het met het volgende
eens of oneens?
In de periode vanaf het moment dat ik
mijn klacht tot niet‐vervolging heb
ingediend tot aan nu:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Is een rechtvaardige uitkomst bereikt 54% 8% 1% 4% 1% 4% 6% 23%
1.99
(1.90)

Is een eerlijke uitkomst bereikt 55% 6% 1% 5% 1% 4% 6% 23%
2.06
(1.99)

In hoeverre bent u het met het volgende eens of
oneens?
In de periode vanaf het moment dat ik mijn
klacht tot niet‐vervolging heb ingediend tot aan
nu:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Is een voor mij gunstige uitkomst bereikt 56% 6% 0% 4% 2% 5% 2% 26%
1.79
(1.66)

Heb ik een schadevergoeding gekregen 64% 5% 0% 4% 0% 0% 0% 28%
1.22
(0.69)

153

in de instantie (‘Ik heb vertrouwen in de instantie’, en ‘Ik vertrouw erop dat de instantie het

juiste doet), ervaren procedurele rechtvaardigheid door deze instantie (‘De instantie

beschermt de rechten van slachtoffers op een goede manier’, ‘De instantie is onpartijdig’,

‘De instantie handelt zorgvuldig’, en ‘De instantie behandelt mensen op een goede wijze), en

hoeveel afstand ze ervaren tot de instanties (‘Ik ervaar een grote afstand tussen de instantie

en mij’). Dit resulteerde in zeven stellingen waarbij respondenten konden aangeven op een

7‐puntsschaal of ze het er geheel mee oneens (1) tot geheel mee eens (7) waren. Daarnaast

is een aantal extra stellingen toegevoegd t.o.v. de T0‐meting. Er is de respondenten ook

gevraagd om te beoordelen in hoeverre zij zich kunnen relateren tot de instantie en

andersom (‘Ik denk dat de instantie mij begrijpt’, ‘Ik heb het gevoel dat de instantie en ik

over veel dingen hetzelfde denken’, ‘Ik heb het gevoel dat de instantie en ik dezelfde

normen en waarden hebben’, en ‘Ik heb het gevoel dat de instantie en ik op dezelfde manier

over de samenleving denken’) Tevens is respondenten gevraagd om een rapportcijfer van 1

tot 10 te geven aan de strafrechtelijke instantie.

7.8.1 Openbaar Ministerie

In Tabel 7.15 is te zien dat de veruit grootste groep respondenten aangaf geen vertrouwen in

het OM te hebben (51%) en aangaf geen vertrouwen te hebben dat het OM het juiste doet

(44%). Daarnaast ervoeren respondenten over het algemeen weinig procedurele recht‐

vaardigheid. Een grote groep respondenten gaf aan dat het OM de rechten van slachtoffers

niet op een goede manier beschermt (40%). Daarbij was een aanzienlijk deel van de respon‐

denten van mening dat het OM niet zorgvuldig handelt (40%). Respondenten waren iets

meer verdeeld over de stelling dat het OM onpartijdig is; maar een grote groep

respondenten (31%) gaf hierop een negatief antwoord. Op de stelling dat het OM mensen

op een goede wijze behandelt antwoordden de meeste respondenten negatief; de grootste

groep respondenten gaf aan het hier niet mee eens te zijn (39%). De respondenten zijn

verdeeld over de afstand die ze ervaren tot het OM. Een groep respondenten gaf aan

afstand te ervaren met het OM (31%), een aanzienlijke groep was het echter met deze

stelling oneens, zij ervaren geen grote afstand (15%). Een grote meerderheid (35%) van de

respondenten had niet het gevoel dat het OM hen heeft begrepen. Daarnaast konden de

respondenten zich niet relateren aan het OM. Een meerderheid gaf aan dat het OM niet

hetzelfde denkt over veel dingen (43%), andere normen en waarden (37%) heeft en op een

andere manier over de samenleving denkt (37%).

 Het rapportcijfer dat het OM gemiddeld kreeg van de respondenten is een 3.47. Dit

onvoldoende rapportcijfer voor het OM wordt geïllustreerd in de open vraag naar de

ervaringen van respondenten met betrekking tot hun zaak: ‘De houding van het OM richting

slachtoffers vind ik ongehoord’; ‘Misschien krijgt het OM op deze manier meer oog voor

hetgeen er onder slachtoffers en benadeelden leeft’; ‘Het OM schuift werkelijke zaken van

zich af’.

154

Tabel 7.15. Ervaringen met het Openbaar Ministerie

7.8.2 Nederlandse rechters

In Tabel 7.16 worden de resultaten voor de Nederlandse rechters weergegeven. Respon‐

denten zijn verdeeld over het vertrouwen dat ze hebben in Nederlandse rechters. De

grootste groep respondenten gaf aan geen vertrouwen te hebben in Nederlandse rechters

(29%). Een aanzienlijk deel van de klagers gaf echter aan enigszins neutraal te zijn wat

betreft het vertrouwen in Nederlandse rechters (17%). Respondenten zijn ook verdeeld over

het vertrouwen dat Nederlandse rechters het juiste doen. De grootste groep respondenten

gaf aan het geheel oneens te zijn met deze stelling (20%); een substantieel deel gaf neutraal

te staan tegenover de stelling dat zij vertrouwen hebben dat Nederlandse rechters het juiste

doen (29%).

 Respondenten zijn verdeeld over de ervaren procedurele rechtvaardigheid door Neder‐

landse rechters. De grootste groep respondenten vertrouwt er niet op dat rechters de

De volgende stellingen gaan over hoe u nu
denkt over het Openbaar Ministerie:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Ik heb nu vertrouwen in het Openbaar
Ministerie

51% 12% 5% 7% 8% 2% 0% 15%
2.00
(1.50)

Het Openbaar Ministerie beschermt de rechten
van slachtoffers op een goede manier

50% 8% 11% 8% 5% 2% 1% 16%
2.04
(1.50)

Ik vertrouw er nu op dat het Openbaar
Ministerie het juiste doet

44% 15% 8% 8% 5% 3% 1% 17%
2.12
(1.53)

Het Openbaar Ministerie is onpartijdig 31% 7% 10% 17% 3% 10% 4% 18%
2.97
(1.96)

Het Openbaar Ministerie handelt zorgvuldig 40% 16% 11% 4% 5% 6% 2% 17%
2.32
(1.73)

Het Openbaar Ministerie behandelt mensen op
een goede wijze

39% 12% 9% 8% 7% 7% 2% 16%
2.57
(1.84)

Ik ervaar een grote afstand tussen het
Openbaar Ministerie en mij

15% 6% 5% 6% 7% 13% 31% 17%
4.81
(2.33)

Ik denk dat het Openbaar Ministerie mij
begrijpt

35% 14% 12% 6% 6% 6% 4% 17%
2.64
(1.88)

Ik heb het gevoel dat het Openbaar Ministerie
en ik over veel dingen hetzelfde denken

43% 15% 8% 11% 4% 3% 0% 17%
2.11
(1.44)

Ik heb het gevoel dat het Openbaar Ministerie
en ik dezelfde normen en waarden hebben

37% 15% 10% 11% 8% 3% 0% 17%
2.37
(1.55)

Ik heb het gevoel dat het Openbaar Ministerie
en ik op dezelfde manier over de samenleving
denken

37% 15% 10% 12% 7% 2% 0% 17%
2.32
(1.50)

Ik geef het Openbaar Ministerie het volgende
rapportcijfer:

Gemiddelde: 3.47 (SD = 2.17)

155

rechten van slachtoffers op een goede manier beschermen (34%). Een aanzienlijke groep

respondenten antwoordde echter neutraal op deze stelling (16%). De grootste groep

respondenten is neutraal ten opzichte van de onpartijdigheid van Nederlandse rechters

(18%). Tevens is de grootste groep respondenten neutraal ten opzichte van de stelling dat

Nederlandse rechters zorgvuldig handelen (18%). Over de stelling dat rechters mensen op

een goede wijze behandelen zijn respondenten ook verdeeld. De grootste groep van

respondenten (22%) antwoordde neutraal op deze stelling. Respondenten waren verdeeld

over de ervaren afstand tot Nederlandse rechters. De grootste groep respondenten gaf

hierop een neutraal antwoord (17%), terwijl een substantiële groep aangaf veel afstand te

ervaren (18%). De grootste groep van de respondenten (20%) heeft niet het gevoel dat de

rechter hen heeft begrepen, echter geeft ook vrijwel even groot deel van de klagers aan

neutraal te staan tegenover deze stelling (19%). Daarnaast zijn de respondenten verdeeld

over de stellingen over de mate waarin zij zich kunnen relateren aan rechters. Een deel van

de respondenten (22%) geeft aan dat rechters niet hetzelfde denken over veel dingen,

terwijl een even groot deel (22%) aangeeft neutraal te staan ten opzichte van deze stelling.

Eenzelfde patroon is te zien voor de stellingen waar respondenten gevraagd werd naar de

mate waarin rechters dezelfde normen en waarden hebben(respectievelijk 19% zeer oneens

en 21% neutraal), en op dezelfde manier over de samenleving denken (respectievelijk 19%

en 23 %s).

 Het rapportcijfer dat Nederlandse rechters gemiddeld kregen van de respondenten is een

4.75. Dit rapport cijfer is in tegenstelling tot T0‐niet langer een voldoende. Het lijkt er op dat

de respondenten teleurgesteld zijn in de rechters; en er wordt vaak aangeven door

respondenten dat ze vinden dan het OM beschermd wordt. In de open vraag naar de ver‐

wachtingen over de klacht wordt ook vaak openlijk kritiek geuit op de rechters: ‘Gemakkelijk

volgen van het OM’, ‘Helaas is uit mijn ervaring gebleken dat het gerechtshof het besluit van

het OM overneemt’, ‘De zaak leek mij zeer vooringenomen door de rechter’, ‘Het voelt alsof

de officier van justitie in bescherming wordt genomen’.

156

Tabel 7.16. Ervaringen met Nederlandse rechters

7.8.3 Nederlandse strafrechtssysteem

In Tabel 7.17 is te zien dat een grote groep respondenten aangaf geen vertrouwen te

hebben in het Nederlandse strafrechtssysteem (41%). Daarnaast gaf een groot deel van de

respondenten aan het oneens te zijn met de stelling dat ze vertrouwen hebben dat het

strafrechtssysteem het juiste doet (38%).

 Respondenten waren verdeeld over de ervaren procedurele rechtvaardigheid met

betrekking tot het Nederlandse strafrechtssysteem. De grootste groep respondenten gaf aan

dat het strafrechtssysteem de rechten van slachtoffers niet op een goede manier beschermt

(42%). Een grote groep respondenten was geheel negatief ten opzichte van de onpartij‐

digheid van het strafrechtssysteem (25%). Echter, een aanzienlijk aantal respondenten gaf

aan neutraal (16%) te staan tegenover de onpartijdigheid van het strafrechtssysteem.

Tevens was een aanzienlijke groep respondenten neutraal ten opzichte van de stelling dat

De volgende stellingen gaan over hoe u nu
denkt over Nederlandse rechters

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Ik heb nu vertrouwen in Nederlandse rechters 29% 11% 6% 17% 8% 6% 5% 17%
3.02
(1.94)

Rechters beschermen de rechten van
slachtoffers op een goede manier

34% 7% 9% 16% 10% 5% 4% 14%
2.87
(1.92)

Ik vertrouw er nu op dat Nederlandse
rechters het juiste doen

29% 8% 1% 6% 20% 6% 8% 15%
3.15
(2.00)

Nederlandse rechters zijn onpartijdig 17% 5% 15% 18% 10% 10% 6% 18%
3.69
(1.92)

Nederlandse rechters handelen zorgvuldig 16% 13% 7% 18% 11% 10% 6% 18%
3.63
(1.92)

Nederlandse rechters behandelen mensen op
een goede wijze

18% 7% 7% 22% 9% 12% 6% 18%
3.66
(1.92)

Ik ervaar een grote afstand tussen
Nederlandse rechters en mij

 9% 7% 10% 17% 6% 14% 18% 18%
4.45
(2.03)

Ik denk dat Nederlandse rechters mij
begrijpen

20% 10% 6% 19% 15% 8% 4% 18%
3.46
(1.88)

Ik heb het gevoel dat Nederlandse rechters en
ik over veel dingen hetzelfde denken

22% 11% 8% 22% 11% 4% 3% 19%
3.14
(1.74)

Ik heb het gevoel dat Nederlandse rechters en
ik dezelfde normen en waarden hebben

19% 14% 7% 21% 11% 5% 4% 19%
3.24
(1.78)

Ik heb het gevoel dat Nederlandse rechters en
ik op dezelfde manier over de samenleving
denken

19% 15% 7% 23% 10% 4% 2% 20%
3.10
(1.66)

Ik geef Nederlandse rechters het volgende
rapportcijfer:

Gemiddelde: 4.75 (SD = 2.37)

157

personen die binnen het Nederlandse strafrechtssysteem werken zorgvuldig handelen (25%)

en mensen op een goede wijze behandelen (22%). Respondenten waren ook verdeeld over

de ervaren afstand tot het Nederlandse strafrechtssysteem. Een grote groep respondenten

ervoer een grote afstand (17%); 14% ervoer echter geen grote afstand. Bovendien konden

respondenten zich slecht relateren aan het Nederlands strafrechtssysteem. Een aanzienlijke

groep gaf aan dat het strafrechtssysteem niet aansluit bij hoe zij denken over veel dingen

(28%), andere normen en waarden (31%) heeft en niet aansluit bij hoe zij over de samen‐

leving denkt (30%).

 Het rapportcijfer dat het Nederlandse strafrechtssysteem gemiddeld kreeg van de

respondenten is een 4.00. Het onvoldoende rapportcijfer wordt geïllustreerd door de kritiek

die geuit wordt in de open vragen: ‘Kortzichtig en bureaucratisch rechtssysteem is

afgestompt’; ‘Vertrouwen in Justitie ben ik volledig kwijt’; ‘In Nederland wordt niet gestraft,

daarom worden gevangenissen verhuurd aan België, Noorwegen en Zweden’.

Tabel 7.17. Ervaringen met het Nederlandse strafrechtssysteem

De volgende stellingen gaan over hoe u nu denkt
over het Nederlandse strafrechtssysteem:

geheel mee
oneens

geheel mee
eens

 1 2 3 4 5 6 7 X
Gem.
(SD)

Ik heb nu vertrouwen in het Nederlandse
strafrechtssysteem

41% 9% 11% 8% 10% 4% 1% 16%
2.42
(1.71)

Het Nederlandse strafrechtssysteem beschermt de
rechten van slachtoffers op een goede manier

42% 11% 9% 11% 5% 4% 1% 17%
2.27
(1.61)

Ik vertrouw er nu op dat het strafrechtssysteem
het juiste doet

38% 11% 9% 13% 7% 5% 1% 17%
2.51
(1.70)

Het Nederlandse strafrechtssysteem is onpartijdig 25% 9% 13% 16% 8% 7% 4% 18%
3.21
(1.86)

Personen die binnen het Nederlandse
strafrechtssysteem werken handelen zorgvuldig

25% 11% 13% 17% 8% 6% 1% 19%
2.94
(1.70)

Personen die binnen het Nederlandse
strafrechtssysteem werken behandelen mensen
op een goede wijze

22% 12% 10% 19% 10% 6% 1% 19%
3.08
(1.70)

Ik ervaar een grote afstand tussen het
strafrechtssysteem en mij

14% 6% 6% 13% 9% 15% 21% 17%
4.52
(2.17)

Ik denk dat het Nederlandse strafrechtssysteem
aansluit bij hoe ik over veel dingen denk

28% 14% 13% 15% 9% 2% 1% 18%
2.65
(1.57)

Ik denk dat het Nederlandse strafrechtssysteem
aansluit bij mijn normen en waarden

31% 10% 11% 16% 10% 4% 0% 18%
2.69
(1.64)

Ik denk dat het Nederlandse strafrechtssysteem
aansluit bij de manier waarop ik over de
samenleving denk

30% 8% 10% 21% 8% 3% 1% 18%
2.76
(1.65)

Ik geef het Nederlandse strafrechtssysteem het
volgende rapportcijfer:

Gemiddelde: 4.00 (SD = 2.23)

158

HOOFDSTUK	8:	TOETSENDE	STATISTISCHE	ANALYSES	

8.1 Het belang van ervaren procedurele rechtvaardigheid

Om nader inzicht te verschaffen over hoe de antwoorden van de respondenten kunnen

worden geïnterpreteerd is een aantal statistische analyses uitgevoerd. In deze sectie worden

de resultaten van statistische analyses besproken die de verschillende vormen van recht‐

vaardigheid aan de door respondenten uitgedeelde rapportcijfers relateren. Dit wordt onder

meer gedaan om de aanwezigheid van een zogenoemd fair process effect153 op de rapport‐

cijfers aan te tonen.

8.1.1 Constructie schaalscores

Daartoe zijn de antwoorden op de verschillende vormen van rechtvaardigheid gecombineerd

tot een enkele score door telkens het gemiddelde te nemen van de vragen die deze vorm

van rechtvaardigheid mat. Daarbij werd een schaalgemiddelde gecreëerd, dat een minimum‐

waarde van 1 en een maximumwaarde van 7 kon aannemen. Ten eerste werd op die manier

ervaren procedurele rechtvaardigheid bepaald door de vragen die zijn weergegeven in

Tabel 7.12 te middelen. Dit betreft dus de door respondenten ervaren mate van procedurele

rechtvaardigheid tijdens het behandelen van de zaak van de rechtzoekende, dus tijdens de

periode van het indienen van de klacht tot niet‐vervolging tot acht maanden later de T1‐

vragenlijst werd ingevuld (zie Tabel 7.12 voor details). De nieuw gecreëerde schaal voor

procedurele rechtvaardigheid had een gemiddelde van 3.33 (SD = 2.03). Verder is de

samenhang tussen de verschillende vragen waaruit deze schaal bestaat groot (α = .97).

 Ten tweede werd ervaren uitkomstrechtvaardigheid bepaald door de vragen uit Tabel

7.13 samen te nemen. De schaal voor uitkomstrechtvaardigheid had een gemiddelde van

2.05 (SD = 1.96). Daarnaast was de samenhang tussen de vragen van deze schaal groot (α =

.99).

 Vervolgens is de ervaren uitkomstgunstigheid bepaald door de vragen uit Tabel 7.14 te

middelen. Deze schaal had een gemiddelde van 1.52 (SD = 1.11). Opvallend was dat bij

uitkomstgunstigheid de samenhang tussen de vragen niet groot was (α = .49). Deze laatste

bevinding is wellicht goed te verklaren door het feit dat het niet mogelijk is om een schade‐

vergoeding te krijgen gedurende de artikel 12 Sv‐procedure. Ook is het zo dat uitkomst‐

gunstigheid een moeilijk te definiëren en te onderzoeken construct is.154 In dit rapport

rekenen we verder met de 2‐item schaal van uitkomstgunstigheid, waarbij we expliciet

153 In navolging van wat gebruikelijk is in de onderzoeksliteratuur gebruiken we in dit rapport de term het fair process

effect. Merk echter op dat strikt genomen in ons onderzoek geen sprake is van het bepalen van een causaal ‘effect',
maar van een associatie tussen variabelen (zoals tussen door klagers ervaren procedurele rechtvaardigheid en door hun
uitgedeelde rapportcijfers aan juridische actoren). Om aansluiting te houden bij de onderzoeksliteratuur hanteren wij
hier de term het fair process effect en tekenen aan dat onze gegevens correlationeel van aard zijn.

154 Skitka e.a., 2003.

159

aantekenen dat de betrouwbaarheid van de schaal laag is en de bevindingen met deze

schaal dus met de nodige slagen om de arm geïnterpreteerd moet worden.

 Ten slotte is de algemene ervaren rechtvaardigheid bepaald. Hiertoe is het gemiddelde

genomen van de vragen die zijn weergegeven in Tabel 7.11. De gemiddelde algemene

rechtvaardigheid die respondenten ervaarden was 2.00 (SD = 1.72), waarbij de samenhang

tussen de verschillende vragen opnieuw groot was (α = .83).

8.1.2 Correlatie analyses

In Tabel 8.1 zijn de associaties tussen de verschillende bevraagde vormen van recht‐

vaardigheid en de toegekende rapportcijfers te vinden, weergegeven in een correlatie‐

matrix. In deze tabel is te zien dat er een sterke samenhang is tussen de verschillende

vormen van rechtvaardigheid en de toegekende rapportcijfers. Ten eerste hangen de

verschillende vormen van rechtvaardigheid gemiddeld tot sterk positief met elkaar samen

(r’s > .54, p’s < .001). Dat betekent bijvoorbeeld dat bij hoge ervaren procedurele

rechtvaardigheid er ook sprake is van hoge ervaren algemene rechtvaardigheid. Dergelijke

associaties zijn in ons onderzoek waargenomen tussen alle vormen van rechtvaardigheid.

 Ten tweede hangen de toegekende rapportcijfers gemiddeld tot sterk positief met elkaar

samen (r’s > .61, p’s < .001). Deze samenhang duidt er bijvoorbeeld op dat wanneer respon‐

denten lage rapportcijfers toekennen aan het OM, zij ook vaak een laag rapportcijfer

toekennen aan rechters. Dergelijke associaties zijn geobserveerd tussen alle rapportcijfers.

 Een belangrijk onderdeel van het huidige onderzoek had betrekking op het in kaart

brengen van verschillende vormen van rechtvaardigheid. De huidige analyses maken het

mogelijk om na te gaan in hoeverre deze vormen van ervaren rechtvaardigheid ook samen‐

hangen met een positief oordeel ten opzichte van de beklagprocedure en de strafrechtelijke

instanties in kwestie. Zoals te zien is in Tabel 8.1 hangen alle vormen van ervaren

rechtvaardigheid positief samen met de toegekende rapportcijfers (r’s > .38, p’s ≤ .001). Dit

betekent dat wanneer respondenten hogere rechtvaardigheid ervaren, dit ook samengaat

met positieve oordelen met betrekking tot de beklagprocedure en de strafrechtelijke

instanties.

160

Tabel 8.1. Associaties tussen verschillende rechtvaardigheidsconstructen en rapportcijfers

Construct 1 2 3 4 5 6 7 8 9
1: Procedurele rechtvaardigheid ‐
2: Uitkomstrechtvaardigheid .63* ‐
3: Uitkomstgunstigheid .54* .77* ‐
4: Algemene rechtvaardigheid .59* .77* .71* ‐
5: Rapportcijfer behandeling .76* .60* .55* .67* ‐
6: Rapportcijfer beslissing .66* .72* .69* .80* .75* ‐
7: Rapportcijfer OM .75* .58* .48* .57* .76* .68* ‐
8: Rapportcijfer rechters .55* .44* .38* .52* .63* .61* .65* ‐
9: Rapportcijfer rechtssysteem .61* .49* .42* .47* .66* .70* .77* .80* ‐

M 3.33 2.05 1.52 2.00 4.07 3.48 3.48 4.75 4.01
SD 2.03 1.96 1.11 1.72 2.76 2.84 2.17 2.37 2.23
α .97 .99 .49 .83 ‐ ‐ ‐ ‐ ‐

Noot: Pearson correlaties met * = p ≤ . 001

8.1.3 Unieke bijdrage verschillende vormen van rechtvaardigheid

Om meer inzicht te krijgen in de samenhang tussen de verschillende vormen van recht‐

vaardigheid en de toegekende rapportcijfers zijn daarnaast zogenaamde usefulness analyses

uitgevoerd. Hierbij wordt door middel van hiërarchische regressieanalyse de individuele

bijdrage van een construct bepaald.155 In Tabel 8.2 zijn daarvan de resultaten te vinden. In

deze tabel is aldus de unieke bijdrage van procedurele rechtvaardigheid, uitkomstrecht‐

vaardigheid, uitkomstgunstigheid en algemene rechtvaardigheid opgenomen per toegekend

rapportcijfer.

 Deze analyses wezen uit dat in het bijzonder ervaren procedurele rechtvaardigheid een

unieke bijdrage levert aan het begrijpen van de door de respondenten uitgedeelde

rapportcijfers aan de behandeling, beslissing, het OM, rechters en het strafrechtssysteem. In

de eerste kolom van Tabel 8.2 is te zien dat procedure rechtvaardigheid een significante

positieve bijdrage heeft in de door respondenten toegekende rapportcijfers aan de

behandeling van hun klacht en de beslissing over hun klacht. Ook heeft procedurele recht‐

vaardigheid een positieve bijdrage aan de rapportcijfers die respondenten toekennen aan de

gerechtelijke instanties. Dit duidt er op dat bij hogere ervaren procedurele rechtvaardigheid,

wanneer respondenten het gevoel hebben dat zij eerlijk en respectvol zijn behandeld, zij

milder zijn in hun oordeel over de beklagprocedure. Eenzelfde fair process effect is te zien

voor de beoordeling van de strafrechtinstanties.

 Algemene rechtvaardigheid speelt ook een belangrijke rol in de waardering van de

beklagprocedure (zowel bij de behandeling als bij de beslissing) en in het toegekende

155 Zo werd om de unieke bijdrage van procedurele rechtvaardigheid voor het begrijpen van de door de respondenten

toegekende rapportcijfers na te gaan, in een hiërarchische regressie‐analyse allereerst de andere constructen
(uitkomstrechtvaardigheid, uitkomstgunstigheid en algemene rechtvaardigheid) in de regressie‐analyse opgenomen, en
vervolgens werd in een volgende stap procedurele rechtvaardigheid in de analyse betrokken. Aldus werd nagegaan wat
de unieke bijdrage van procedurele rechtvaardigheid aan de rapportcijfers was wanneer de andere constructen reeds in
de analyse waren betrokken. Soortgelijke analyses vonden ook plaats om de unieke bijdrage van uitkomstrechtvaar‐
digheid, uitkomstgunstigheid en algemene rechtvaardigheid te bepalen.

161

rapportcijfers aan rechters (zie de laatste kolom van Tabel 8.2). Hogere ervaren algemene

rechtvaardigheid leidt tot hogere waardering van de beklagprocedure en een hoger

rapportcijfer voor rechters.

 Uitkomstrechtvaardigheid en uitkomstgunstigheid leveren geen unieke bijdrage in het

verklaren van de door de respondenten uitgedeelde rapportcijfers (zie de middelste

kolommen van Tabel 8.2). We wijzen er expliciet op dat onze gegevens correlationeel van

aard zijn. Er is dus geen sprake van oorzakelijke of causale verbanden tussen (bijvoorbeeld)

ervaren procedurele rechtvaardigheid en door respondenten toegekende rapportcijfers,

maar alleen van een positieve samenhang die aangeeft dat wanneer respondenten een

hogere mate van procedurele rechtvaardigheid ervoeren dit samenging met een hoger door

de respondenten toegekend rapportcijfer. Dit opgemerkt hebbende, in overeenstemming

met de onderzoeksliteratuur suggereren de analyses uit Tabel 8.2 dat er sprake is van een

zogenoemd fair process effect.156 In de literatuur wordt beschreven dat wanneer men hoge

procedurele rechtvaardigheid ervaart dit leidt tot een positiever oordeel over het proces, de

uitkomst en de betrokken gerechtelijke instanties.

Tabel 8.2. Unieke bijdrage afzonderlijke vormen van rechtvaardigheid

Procedurele
rechtvaardigheid

Uitkomst
rechtvaardigheid

Uitkomst
gunstigheid

Algemene
rechtvaardigheid

 β β β β
Rapportcijfer
behandeling

.58* ‐.09 ns. .03 ns. .36*

Rapportcijfer beslissing .22* .06 ns. .14 ns. .49*
Rapportcijfer OM .66* .10 ns. ‐.01 ns. .09 ns.
Rapportcijfer rechters .39* ‐.09 ns. ‐.05 ns. .39 *
Rapportcijfer
rechtssysteem

.51* .08 ns. .04 ns. .06 ns.

Noot: *statistisch significant bij p < .05 ns. niet significant bij p > .10

8.1.4 Effect van procedurele rechtvaardigheid op toegekende rapportcijfers

Bovenstaande analyses wezen uit dat de door respondenten ervaren procedurele recht‐

vaardigheid een belangrijke rol speelt in de oordelen die zij toekennen aan artikel 12 Sv‐

procedure en de betrokken strafrechtelijke instanties. Om meer inzicht te krijgen in dit fair

process effect is berekend welke rapportcijfers worden toegekend door respondenten die

een relatief hoge mate van procedurele rechtvaardigheid ervaren157 en welke rapportcijfers

156 K. van den Bos, ‘Humans making sense of alarming conditions: Psychological insight into the fair process effect’. In R.S.

Cropanzano & M. L. Ambrose (Eds.), Oxford handbook of justice in work organizations (pp. 403‐417). New York: Oxford
University Press 2005, p. 403‐417.

157 Respondenten die 1 standaarddeviatie boven het gemiddelde van ervaren procedurele rechtvaardigheid scoorden (+1
SD), dus die een geschatte score van 5.35 hadden op de 7‐puntsschaal die ervaren procedurele rechtvaardigheid
meette (M = 3.32 + 2.03).

162

worden uitgedeeld door respondenten die een relatief lage mate van procedurele rechtvaar‐

digheid ervaren.158,159 De resultaten van deze analyses staan in Tabel 8.3 vermeld.

 Zoals te zien in Tabel 8.3 is het zo dat wanneer respondenten een lage mate van

procedurele rechtvaardigheid hebben ervaren zij heel lage rapportcijfers aan de beklag‐

procedure en de betrokken gerechtelijke instanties uitdeelden. Echter, in geval van een

relatief hoge mate van ervaren procedurele rechtvaardigheid werden de rapportcijfers (veel)

minder negatief, soms nog wel resulterend in onvoldoendes (i.g.v. de rapportcijfers over de

beslissing, het OM, of het strafrechtssysteem), en soms in (magere) voldoende rapportcijfers

(over de behandeling en rechters), en veel minder negatief dan wanneer er sprake was van

weinig ervaren procedurele rechtvaardigheid.

 Respondenten die een relatief hoge mate van procedurele rechtvaardigheid hebben

ervaren beoordelen de rapportcijfers voor de beklagprocedure en de betrokken gerech‐

telijke instanties dus aanzienlijk minder negatief dan wanneer respondenten een lage proce‐

durele rechtvaardigheid hebben ervaren. Dit verschil is het sterkst voor het toegekende

rapportcijfer voor de behandeling van de klacht door het gerechtshof. Bij hoge ervaren

procedurele rechtvaardigheid wordt dit als (een magere) voldoende gezien (5.59), terwijl bij

lage ervaren procedure rechtvaardigheid er een zwaar onvoldoende cijfer wordt toegekend

(2.46).

 Eenzelfde patroon is ook te zien voor de oordelen over het Openbaar Ministerie. Hier is in

geval van hoge ervaren procedurele rechtvaardigheid het rapportcijfer onvoldoende (4.92),

maar aanzienlijk minder negatief dan bij lage procedurele rechtvaardigheid (2.91).

 Ook het Nederlandse strafrechtssysteem wordt bij hoge ervaren procedurele rechtvaar‐

digheid hoger beoordeeld (5.07) dan bij lage ervaren procedurele rechtvaardigheid (2.82).

 Nederlandse rechters worden bij hoge procedurele rechtvaardigheid met een (mager)

voldoende cijfer beoordeeld (5.61), terwijl bij lage ervaren procedurele rechtvaardigheid dit

cijfer niet langer voldoende is (3.69).

 De invloed van procedurele rechtvaardigheid lijkt het kleinst bij de oordelen over de

beslissing van het gerechtshof. Dit wordt zowel bij hoge ervaren procedurele rechtvaardig‐

heid (3.72) als bij lage ervaren procedure rechtvaardigheid (2.51) met ruime onvoldoendes

beoordeeld, alhoewel ook hier een (lichte) verbetering optreed na een hoge mate van

ervaren procedurele rechtvaardigheid.

158 Respondenten die 1 standaarddeviatie onder het gemiddelde van ervaren procedurele rechtvaardigheid scoorden (‐1

SD), dus die een geschatte score van 1.29 hadden op de 7‐puntsschaal die ervaren procedurele rechtvaardigheid
meette (M = 3.32 – 2.03).

159 Voor een onderbouwing van en meer informatie over de precieze regressie‐analyses, zie J. Cohen, P. Cohen, S.G. West
& L.S. Aiken, Applied multiple regression/correlation analysis for the behavioral sciences (3rd ed.). Hillsdale, NJ: Erlbaum
2003.

163

Tabel 8.3. Rapportcijfers voor respondenten die een lage of hoge mate van procedurele

rechtvaardigheid hebben ervaren

 Lage procedurele
rechtvaardigheid

Hoge procedurele
rechtvaardigheid

Rapportcijfer behandeling 2.46 5.59

Rapportcijfer beslissing 2.51 3.72

Rapportcijfer OM 2.01 4.92

Rapportcijfer rechters 3.69 5.61

Rapportcijfer rechtssysteem 2.82 5.07

8.1.5 Effect procedurele rechtvaardigheid controlerend voor cijfers T0

Er zijn ook aanvullende analyses uitgevoerd om de invloed van de verschillende vormen van

rechtvaardigheid op de toegekende rapportcijfers na te gaan waarbij er rekening werd

gehouden met de rapportcijfers die door respondenten in T0‐werd toegekend. Hiertoe

werden opnieuw usefulness analyses uitgevoerd. De resultaten van deze analyses zijn te

vinden in Tabel 8.4.

 De unieke bijdrage van de verschillende vormen van rechtvaardigheid aan de rapport‐

cijfers voor T1, controlerend voor de rapportcijfers van T0, werd berekend met hiërarchische

regressie. Hiertoe werd eerst de bijdrage van het eerder gegeven rapportcijfer bepaald.

Vervolgens werd de unieke bijdrage van de verschillende vormen van rechtvaardigheid

bovenop dit effect van het eerder gegeven rapportcijfer bepaald. De resultaten van deze

analyses zijn te vinden in Tabel 8.4.

 Uit deze resultaten is op te maken dat de unieke bijdrage van procedurele rechtvaardig‐

heid aan de oordelen over strafrechtelijke instanties gehandhaafd blijft wanneer het eerdere

rapportcijfer (T0) in ogenschouw wordt genomen. Procedurele rechtvaardigheid heeft een

positieve bijdrage aan de oordelen voor de drie strafrechtelijke instanties. Hetzelfde geldt

voor het rapportcijfer wat bij T0‐aan de betreffende instantie is toegekend. Dit betekent dat

wanneer respondenten in eerste instantie positief waren over de gerechtelijke instantie, en

zij hoge procedurele rechtvaardigheid ervaarden, ze ook positief zijn in hun oordeel over de

betreffende instantie bij de tweede meting.

Tabel 8.4. Unieke bijdrage afzonderlijke vormen van rechtvaardigheid, controlerend voor

rapportcijfer T0

Rapport‐
cijfer T0

Procedurele
rechtvaardigheid

Uitkomst
rechtvaardigheid

Uitkomst
gunstigheid

Algemene
rechtvaardigheid

 β β β β β
Rapportcijfer OM .15* .63* .09 ns. ‐.01 ns. .07 ns.

Rapportcijfer
rechters

.43* .34* ‐.07 ns. ‐.07 ns. .30 +

Rapportcijfer
rechtssysteem

.35* .39* .08 ns. .06 ns. .07 ns.

Noot: *statistisch significant bij p < .05, + marginaal significant bij p<.10, ns. – niet significant bij p > .10

164

8.1.6 Effect procedurele rechtvaardigheid controlerend voor verwachtingen bij T0

Vervolgens is op vergelijkbare wijze de unieke bijdrage van de verschillende vormen van

rechtvaardigheid bepaald waarbij er werd gecontroleerd voor de verwachtingen die respon‐

denten bij de eerste meting hadden met betrekking tot rechtvaardigheid. Hiertoe werden

hiërarchische regressieanalyses uitgevoerd, waar in eerste instantie de bijdrage van ver‐

wachting met betrekking tot rechtvaardigheid werd getoetst. Vervolgens werd daar bovenop

de individuele bijdrage van iedere vorm van rechtvaardigheid bepaald. De resultaten van

deze analyses zijn te vinden in Tabel 8.5.

 Wat opvalt is dat de individuele bijdrages van de verschillende vormen van rechtvaardig‐

heid navenant gelijk blijven, wanneer de verwachtingen met betrekking tot rechtvaardigheid

worden meegenomen in de analyses. Zodoende blijft de positieve bijdrage van procedurele

rechtvaardigheid gehandhaafd voor de rapportcijfers toegekend aan de beklagprocedure en

betrokken instanties. Verder is de ervaren algemene rechtvaardigheid van belang voor de

oordelen over de beslissing en behandeling gedurende de beklagprocedure en het rapport‐

cijfer toegekend aan Nederlandse rechters. Daarentegen is er geen invloed van algemene

rechtvaardigheid op de rapportcijfers die zijn toegekend aan het Openbaar Ministerie of het

Nederlands strafrechtssysteem. Dit duidt er op dat het waargenomen fair process effect niet

onderhevig is aan invloeden van het belang wat individuen vooraf hechten aan een

rechtvaardige behandeling.

Tabel 8.5. Unieke bijdrage afzonderlijke vormen van rechtvaardigheid, controlerend voor eerdere

verwachtingen met betrekking tot rechtvaardigheid

Procedurele

rechtvaardigheid

Uitkomst

rechtvaardigheid

Uitkomst

gunstigheid

Algemene

rechtvaardigheid

 β β β β

Rapportcijfer behandeling .58* ‐.09 ns. .03 ns. .36*

Rapportcijfer beslissing .22* .06 ns. .14 ns. .49*

Rapportcijfer OM .67* .10 ns. ‐.01 ns. .08 ns.

Rapportcijfer rechters .39* ‐.09 ns. ‐.05 ns. .39 *

Rapportcijfer rechtssysteem .51* .08 ns. .04 ns. .06 ns.

Noot: *statistisch significant bij p < .05 ns. – niet significant bij p > .10

8.2 Het belang van zitting en beslissing

Er zijn ook statistische analyses uitgevoerd waarbij er onderscheid werd gemaakt tussen een

aantal relevante subgroepen in de steekproef. Deze analyses worden nu besproken.

8.2.1 Wel/niet zitting

We maken onderscheid tussen een groep respondenten die wel op een zitting is uitgenodigd

(n = 44) en een groep respondenten die niet op een zitting is geweest (n = 44). Zoals in Tabel

8.6 is te zien, wordt door de respondenten die geen zitting hebben bijgewoond lagere

165

rechtvaardigheid ervaren. Het deel van de respondenten dat geen zitting heeft bijgewoond

gaf aan lagere algemene rechtvaardigheid, procedurele rechtvaardigheid en uitkomstrecht‐

vaardigheid te hebben ervaren. Daarnaast werd door respondenten die geen zitting hebben

bijgewoond de uitkomst als minder gunstig gezien. Bovendien kennen respondenten die

geen zitting hebben bijgewoond lagere cijfers toe, zowel aan de behandeling en beslissing in

hun beklagprocedure als aan de stafrechtelijke instanties. Deze gegevens duiden er op dat

wanneer respondenten een zitting hebben meegemaakt hun oordelen over ervaren

rechtvaardigheid, de beklagprocedure en strafrechtelijke instanties minder negatief zijn dan

de oordelen van respondenten die geen zitting hebben meegemaakt. Deze verschillen zijn

niet in alle gevallen statistisch significant. Dit is naar alle waarschijnlijkheid te verklaren door

de beperkte grootte van de subgroepen. Ook moet rekening worden gehouden met de

relatief grote spreiding van antwoorden binnen de groepen, zoals te zien is in de in Tabel 8.6

vermelde standaarddeviatie

Tabel 8.6. Gemiddelde ervaren rechtvaardigheid en toegekende rapportcijfers voor respondenten

die wel of niet op een zitting zijn geweest

Wel zitting
M (SD)

Geen zitting
M (SD) F p η2p

Procedurele rechtvaardigheid 4.05 (1.98) 2.62 (1.84) 12.59 .001* .13

Uitkomst rechtvaardigheid 2.28 (1.99) 1.86 (1.94) 0.97 .33 .01

Uitkomstgunstigheid 1.75 (1.25) 1.31 (0.92) 3.29 .07 .04

Algemene rechtvaardigheid 2.39 (1.78) 1.76 (1.64) 1.71 .19 .02

Rapportcijfer behandeling 5.01 (2.62) 3.13 (2.60) 11.66 .001* .12

Rapportcijfer beslissing 3.63 (3.05) 3.33 (2.66) 0.17 .69 .00

Rapportcijfer OM 3.90 (2.16) 3.07 (2.13) 3.44 .07 .04

Rapportcijfer rechters 5.05 (2.11) 4.47 (2.57) 1.33 .25 .02

Rapportcijfer rechtssysteem 4.09 (2.00) 3.93 (2.45) 0.12 .73 .00

Noot: *statistisch significant bij p < .05

8.2.2 Wel/geen beslissing ontvangen

Een vergelijkbaar patroon is te observeren voor de groep respondenten (n = 62) die wel een

beslissing heeft ontvangen van het gerechtshof (mondeling of schriftelijk) versus de groep

respondenten die geen beslissing heeft ontvangen (n = 34). Zoals in Tabel 8.7 is te zien

ervaren de respondenten die wel een beslissing hebben ontvangen meer rechtvaardigheid,

en beoordelen zij hun uitkomst als gunstiger. Bovendien kennen zij minder lage cijfers toe

aan de beklagprocedure en de betrokken strafrechtelijke instanties. Dit duidt er op dat het

ontvangen van een beslissing een positieve invloed heeft op de ervaren rechtvaardigheid en

de mening die respondenten zijn toegedaan betreffende de artikel 12 Sv‐procedure en de

betrokken strafrechtelijke instanties. Opnieuw zijn deze verschillen in de meeste gevallen

statistisch niet significant, hetgeen kan worden veroorzaakt door de beperkte grootte van de

subgroepen en de grote spreiding in de antwoorden van de respondenten binnen de

subgroepen.

166

Tabel 8.7. Gemiddelde ervaren rechtvaardigheid en toegekende rapportcijfers voor respondenten

die wel of geen beslissing hebben ontvangen

Wel beslissing
M (SD)

Geen beslissing
M (SD) F p η2p

Procedurele rechtvaardigheid 3.54 (2.01) 2.88 (2.00) 2.02 .16 .02

Uitkomst rechtvaardigheid 2.30 (2.13) 1.29 (0.86) 4.97 .03* .06

Uitkomstgunstigheid 1.59 (1.14) 1.26 (0.86) 1.53 .22 .02

Algemene rechtvaardigheid 2.21 (1.87) 1.65 (1.34) 1.98 .16 .02

Rapportcijfer behandeling 4.38 (2.63) 3.40 (2.84) 2.31 .13 .03

Rapportcijfer OM 3.49 (2.23) 3.37 (2.10) 0.06 .81 .00

Rapportcijfer rechters 4.93 (2.40) 4.26 (2.33) 1.46 .23 .02

Rapportcijfer rechtssysteem 4.13 (2.25) 3.62 (2.23) 33.00 .32 .28

Noot: *statistisch significant bij p < .05

8.3 Vergelijking T0 en T1

Ten slotte is er vergelijking gemaakt tussen de rapportcijfers die respondenten aan de

strafrechtelijke instanties gaven in meting T0‐en in de tweede meting (T1). In Tabel 8.8 zijn

de rapportcijfers toegekend aan de strafrechtelijke instanties weergegeven, voor zowel de

meting aan de start van de artikel 12 Sv‐procedure (TO) als bij de tweede meting (T1).

Opvallend is dat de toegekende rapportcijfers aan de strafrechtelijke instanties allen zijn

gedaald. Respondenten zijn negatiever in hun oordeel geworden gedurende de beklagproce‐

dure. In de eerste meting beoordeelden respondenten het Openbaar Ministerie gemiddeld

met een 4.04. In de tweede meting was dit oordeel significant lager, respondenten

beoordeelden het OM met een gemiddeld 3.41. Een nog sterkere gemiddelde daling is te

zien voor de oordelen over Nederlandse rechters. Waar respondenten in de eerste meting

(T0) rechters nog met een voldoende (5.90) beoordeelden, daalde deze beoordeling bij de

tweede meting tot een 4.74. De sterkste daling in beoordeling is gevonden voor het

Nederlandse strafrechtssysteem. Waar het rapportcijfer bij de eerste meting nog een kleine

onvoldoende was (5.17), werd het strafrechtssysteem in T1 door respondenten met een

3.94 beoordeeld.

 Deze analyses demonstreren dat oordelen over de strafrechtelijke instanties gedurende

de artikel 12 Sv‐procedure niet verbeteren. Waar respondenten vaak al weinig positief

oordelen over het OM, rechters en het strafrechtssysteem bij aanvang van de procedure, is

dit oordeel significant lager wanneer de streeftermijn voor behandeling is verstreken.

Tabel 8.8. Rapportcijfers voor T0‐en T1‐metingen voor strafrechtelijke instanties

 TO T1 F p η2
p

OM 4.04 3.41 6.13 .015* .07
Rechters 5.90 4.74 26.50 <.001* .24
Rechtssysteem 5.17 3.94 33.00 <.001* .28
Noot: *statistisch significant bij p < .05

167

Conclusies	en	integratie	deelrapporten	

 	

168

CONCLUSIES	DEELRAPPORT	I	

Vanwege de uitvoerige beantwoording van de onderzoeksvragen 1 tot en met 7 in de

tussenconclusies (4.6 en 5.6), worden de antwoorden op de onderzoeksvragen hier niet als

zodanig naar voren gebracht. Deze conclusie spitst zich toe op de onderwerpen van

onderzoeksvragen 1, 2 en 6.

In dit rapport zijn de grondslagen van de beklagprocedure en de accentverschuiving die

daarin heeft plaatsgevonden besproken (hoofdstuk 3). De artikel 12 Sv‐procedure strekt

ertoe de beslissing van het OM een strafzaak niet te vervolgen, aan toetsing en correctie

onderhevig te maken. Gelet op het ontbreken van een particulier vervolgingsrecht is deze

procedure de enige formele mogelijkheid daartoe; zij is gegrondvest op de noodzaak de

machtsuitoefening door het OM, dat het vervolgingsmonopolie heeft en op grond van het

opportuniteitsbeginsel kan bepalen strafzaken niet aan de strafrechter voor te leggen, te

kunnen controleren en zo een tegenwicht te bieden aan de (sinds 1838 steeds verder ge‐

groeide) macht van het OM in dezen. Zo beschouwd is de regeling sterk gefundeerd in het

publiek belang van regelmatige controle door de onafhankelijke rechter op het OM, ten‐

einde de risico’s van willekeur en misbruik die in zijn vervolgingsalmacht besloten liggen, het

hoofd te bieden.

 De wetgever van 1926 erkende eveneens het rechtsgevoel en de individuele belangen

van belanghebbenden als door de beklagprocedure te dienen belangen. In de recentere

wetsgeschiedenis krijgt het individuele belang in en bij de beklagprocedure sterk de

aandacht onder andere resulterend in de verbetering van de rechtspositie van klager en

verruiming van de beklagmogelijkheden. Onder invloed van andere belangrijke en besten‐

dige ontwikkelingen, in het bijzonder de toegenomen slachtofferrechten en de toegenomen

buitengerechtelijke afdoening, heeft zich een accentverschuiving voorgedaan, waardoor

thans, zo wordt in de literatuur algemeen gesteld, het individuele belang van de klager voor‐

opstaat in de procedure. Daarmee is het karakter van de procedure veranderd; ofschoon

controle en correctie op de vervolgingsmacht van het OM nog altijd als doelen van de

procedure gelden, heeft het individuele belang van de klager in de procedure zelf sterk aan

betekenis gewonnen. In de literatuur wordt gesteld dat het oordeel van het hof niet is

gericht op het algemeen belang, en wordt gewaarschuwd voor te weinig aandacht voor de

controle op de criminele politiek van het OM.160

 Deze accentverschuiving wordt bevestigd door de respondenten in dit onderzoek. De

respondenten van de gerechtshoven en het OM hechten allen veel waarde aan de procedure

als forum voor klagers om hun belang bij vervolging en de daaraan ten grondslag liggende

ervaringen naar voren te brengen. Erkenning van de belangen van slachtoffers wordt als

essentiële waarde van de beklagprocedure beschouwd, en fungeert in de praktijk als

160 Cleiren, Strafblad 2008, p. 542 en De Lange Strafblad 2009, p. 482.

169

oriëntatiepunt. Vanuit deze opvatting bestempelen respondenten het horen van de klager

tot het kernpunt van de procedure en achten zij thans allen de wettelijke mogelijkheid om

klachten schriftelijk te beoordelen (artikel 12c Sv) slechts in een beperkt aantal zaken

geschikt. Ook komt deze opvatting terug in de afwijzing van c.q. sterke bedenkingen bij de

gedachte bepaalde categorieën klachten de toegang tot de artikel 12 Sv‐procedure te

ontzeggen (zie par. 3.3, 5.3 en 5.5.3.1). Door respondenten bij het OM wordt veel belang

gehecht aan de procedure als ‘stok achter de deur’ tegen het al te gemakkelijk afdoen van

zaken; en aan de functie van beklagzaken als bron van lering en reflectie.

 De waarde van de beklagprocedure zoals die door de respondenten naar voren is

gebracht (zie 3.3) geeft te denken dat er wellicht niet zozeer sprake is (geweest) van een

accentverschuiving waarbij het individuele belang het publieke belang heeft verdrongen,

maar van een ontwikkeling waarin het publieke belang van controle en correctie sterker

verbonden is geraakt met het private belang van de individuele klager. Onder verwijzing

naar acceptatie van overheidsbeslissingen en legitimatie van de rechtsstaat als doel van de

beklagprocedure, achten respondenten het van groot belang dat burgers ervaren dat kritisch

wordt gekeken naar beslissingen die belangen van burgers raken. Het publieke doel van de

procedure – controle op machtsuitoefening – lijkt dus te zijn meegeëvolueerd met de

verandering in de verhouding tussen overheid en burger, waarin overheidsgezag niet

vanzelfsprekend is, maar moet worden verkregen door begrijpelijke en zichtbare controle,

waarin burgers en hun belangen worden betrokken. De grondslag van controle op het OM

moet volgens de respondenten worden waargemaakt door de ervaring van die controle.

Terwijl de ontwikkelingen in de verhouding tussen overheid en burger en de weerslag

daarvan op de strafrechtspleging in de vorm van informatieverplichtingen voor de justitiële

autoriteiten en participatierechten voor slachtoffers het maatschappelijk belang van de

beklagprocedure onderstrepen, blijkt uit het onderhavige rapport dat op het niveau van de

politiek en de bureaucratie van de politie en het OM dit belang van de artikel 12 Sv‐

procedure allerminst wordt weerspiegeld. Er is weinig animo en aandacht voor de werk‐

zaamheden inzake de klaagschriften bij OM en politie, en binnen het arrondissementsparket

wordt met enig dedain over deze werkzaamheden gedacht en gesproken (zie 4.4 en 4.6).

Deze beperkte aandacht wordt in dit rapport met een veelheid aan factoren verklaard. De

beperkte capaciteit en het beperkte dossiereigenaarschap bij politie en OM (beide mede

veroorzaakt door reorganisatie en forse bezuinigingen) in combinatie met de sturende

prioriteiten, maken dat er voor individuele medewerkers en leidinggevenden weinig ruimte

en geen reden is te investeren in de artikel 12 Sv‐procedure. De politie en medewerkers van

het arrondissementsparket ervaren de artikel 12 Sv‐werkzaamheden als dubbel en extra

werk dat zij bovendien voor een ander verrichten; de politie heeft de zaak al afgeschreven

en wordt er na lange tijd nog eens mee lastiggevallen, medewerkers van het arrondis‐

sementsparket staan voor de soms vrijwel onmogelijke taak informatie over de zaak boven

tafel te krijgen om een dossier te maken en verrichten zodoende werk voor – en ván – de

AG, die met hun werk naar de zitting gaat. Door de vele personele wisselingen en roulatie,

170

met name in de sfeer van de veelvoorkomende criminaliteit (waaruit de meeste artikel 12

Sv‐klachten voortkomen) is er bovendien dikwijls nauwelijks kennis en betrokkenheid in huis

met betrekking tot de zaak die aan de klacht ten grondslag ligt.

Aangezien de instroom alleen door de politie en het eerstelijnsparket kan worden terug‐

gedrongen en maatregelen met die strekking dus op dat niveau hun beslag moeten krijgen,

is de bovenbeschreven situatie bij de politie en het eerstelijnsparket een belangrijke

verklaring voor de zeer beperkte implementatie en het zeer beperkte succes van dergelijke

maatregelen. De maatregel die de minister heeft aangekondigd om klachten te voorkomen,

te weten het motiveren van de schriftelijke sepotbeslissing en het aanbieden van de

mogelijkheid van een sepotgesprek, is slechts zeer beperkt is doorgevoerd. De schriftelijke

sepotbeslissing wordt niet of nauwelijks gemotiveerd. De brieven worden vaak automatisch

gegenereerd en er is geen capaciteit om deze nader te individualiseren noch beleid gericht

op het voorkomen van klachten of stimulans een betere uitleg te geven. Zoals in dit rapport

naar voren is gekomen, leidt dit tot uitleg van sepots die door professioneel betrokkenen als

ernstig onder de maat wordt beschouwd. Dit wordt bevestigd door de in dit onderzoek

geïnterviewde klagers, die aangeven dat hun onbegrip over de sepotbeslissing en de

onmogelijkheid daarover met het OM in gesprek te gaan, de reden was om een artikel 12 Sv‐

procedure te starten (zie IV1 Scooter op het schoolplein; IV5 Ramkraak met betonnen balk;

IV9 Mishandeling door buurman). In deze en verschillende andere interviews kwam de

frustratie van klagers over sepots op grond van ‘onvoldoende bewijs’ naar voren, in het

bijzonder in zaken waarin de politie volgens klagers geen of onvoldoende onderzoek had

verricht of de klager zelf veel bewijs had aangedragen dat soms in handen van de politie

zoekraakte (vgl. IV4 Inbraken in garage; IV8 Gestolen oldtimeronderdelen; IV14 De

verdwenen ledervoorraad). In een aantal van de zaken van de geïnterviewde klagers heeft

het gerechtshof ook daadwerkelijk bepaald dat het OM een verkeerde beslissing had

genomen (IV1 Scooter op schoolplein; IV5 ramkraak met betonnen balk; IV 13 Schending

briefgeheim).

 Wel lijkt overal te zijn doorgevoerd dat in ernstige zaken een aanbod tot sepotgesprek

wordt gedaan. Daarmee wordt wel degelijk soms bereikt dat klachten niet worden ingediend

of worden ingetrokken, hetzij omdat in het sepotgesprek – en het daartoe verschafte dossier

– de sepotbeslissing wordt uitgelegd en er vaker een raadsman betrokken is, die de

haalbaarheid van een klacht kan inschatten, hetzij omdat het sepotgesprek voor de officier

van justitie aanleiding is tot heroverweging van de sepotbeslissing. Dat deze maatregel wel

algemeen is doorgevoerd en (enige) vruchten lijkt af te werpen, lijkt te kunnen worden

verklaard door het feit dat in ernstiger strafzaken wel dossiereigenaarschap bestaat.

 Zoals hierboven aangegeven, wordt er door het OM in het merendeel van de zaken

weinig gedaan met vragen en klachten over sepots, terwijl na het regelen van een schade‐

vergoeding, uitleg van de sepotbeslissing of herziening daarvan, artikel 12 Sv‐klachten wel

degelijk soms worden voorkomen of ingetrokken. Als reden wordt genoemd de onduidelijk‐

heid over wat is toegestaan in verband met bij de ex‐verdachte gewekte verwachtingen,

171

maar ook efficiencyoverwegingen spelen een duidelijke rol: de kans dat iemand zijn of haar

klacht na uitleg niet doorzet is te klein om kostbare capaciteit te besteden aan

informatievergaring en communicatie. Klachten en vragen over sepotbeslissingen worden

niet zelden zelfs direct als artikel 12 Sv‐klacht doorgestuurd naar het gerechtshof.

 Beperkte capaciteit en dossiereigenaarschap lijken zo schaduwen te werpen over alle

vormen van contact met de (potentiële) klagers; ook de geïnterviewde klagers zijn zonder

uitzondering bepaald negatief over de contacten met het OM en vaak ook over de politie,

hoewel sommigen wel degelijk betrokkenheid van de politie hebben ervaren en ook

vermelden dat de politie hen heeft gestimuleerd en gesteund in het indienen van een artikel

12 Sv‐klaagschrift (IV2 Winterbanden op velg; IV13 Schending briefgeheim). De gebrekkige

sepots en omgang met aangevers en klagers hebben ook belangrijke weerslag op de gang

van zaken bij het gerechtshof; raadsheren rekenen het tot hun taak de uitleg en

belangstelling te geven die de klager in het voortraject niet heeft ondervonden; zij stellen –

in navolging van de algemene aanduiding van de beklagprocedure als ‘laatste station’ voor

aangevers – dat de beklagzitting in dit opzicht dikwijls ‘het eerste station’ is. Sommige van de

geïnterviewde klagers hebben dit ook zo ervaren (IV1 Scooter op het schoolplein; IV9

Mishandeling door buurman), en vele anderen geven aan bij het hof de ruimte te hebben

gekregen hun verhaal te doen (IV4 Inbraken in garage; IV5 Ramkraak met betonnen balk; IV7

Gehavende erfenis; IV11 Doorrijden na aanrijding en valsheid in proces‐verbaal). Toch zijn er

minder positieve geluiden over de beklagzitting beluisterd: soms werd aan punten die

klagers van belang vonden geen aandacht geschonken (IV4 Inbraken in garage; IV7

Gehavende erfenis; IV8 gestolen oldtimeronderdelen) of vond men de zitting en de commu‐

nicatie is wel erg ‘ambtelijk’ (IV1 Scooter op schoolplein; IV11 Doorrijden na aanrijden en

valsheid in proces‐verbaal).

De genoemde maatregelen om de doorlooptijden te bekorten zijn en worden inderdaad tot

op zekere hoogte uitgevoerd. De termijnstelling geldt voor alle schijven in de procedure, zij

het dat er geen afzonderlijke termijn voor het gerechtshof is gesteld. Wat betreft de andere

door de minister genoemde maatregelen moet worden aangetekend dat deze hem door de

praktijk zijn aangedragen en dus in de praktijk al werden gehanteerd. Het lijkt erop dat de

hoven wel zijn doorgegaan met het vooraf plannen van zittingen, maar dit hebben

aangepast of daarvan weer zijn afgestapt voor zover zij geen effecten of negatieve

bijeffecten daarvan ondervonden. De maatregel per ommegaande een verslag van de AG te

vragen, is in de vorm van een verzendtermijn doorgevoerd in de automatiseringssystemen.

Daarin zijn de termijnen (de centrale en belangrijkste maatregel) kennelijk algemeen

doorgevoerd. De termijnen worden dus aan alle betrokkenen gelijkelijk gesteld en de

overschrijding daarvan in individuele zaken wordt de betrokkenen bekend gemaakt in de

vorm van rappellen. Er is echter geen sprake van een nauwlettend toezicht door de

advocaten‐generaal op de naleving van de termijn door de eerstelijnsparketten. Uit de

interviews is naar voren gekomen dat advocaten‐generaal niet de positie hebben of willen

innemen om de artikel 12 Sv‐termijnen bij te houden en de parketten daarop aan te sturen

172

en aan te spreken. De gespecialiseerde artikel 12 Sv‐AG is grotendeels verdwenen en de

anderen voelen zich niet verantwoordelijk op dit gebied. Het dossiereigenaarschap is ook op

ressortsniveau aan het verdwijnen nu de artikel 12 Sv‐zaken in de weekdienst worden

belegd. Het lijkt erop dat het schrijven van het verslag van de AG door deze maatregel

aanzienlijk sneller gebeurt. Het is echter zeer de vraag of deze versnelling in het totaal van

de procedure iets oplevert en of coördinatie en structureel overleg door een AG met

eerstelijnsparketten over de werkzaamheden niet veel meer zou opleveren. Ofschoon niet

wordt bijgehouden waar in de ‘artikel 12 Sv‐loop’ de meeste tijd verstrijkt, is het duidelijk

dat het bijeenbrengen van informatie en het vormen van een dossier en het op basis

daarvan schrijven van een ambtsbericht de meest tijdrovende fase is. Niet alleen

informatievergaring kost volgens respondenten veel tijd, maar ook het bepalen wie het

ambtsbericht moet gaan schrijven. Het is dan ook niet helemaal terecht dat de

eerstelijnsparketten de Zwarte Piet van de doorlooptijden toegespeeld krijgen, terwijl de AG

in zijn advies dikwijls het ambtsbericht overneemt en het gerechtshof nogal eens zonder

duidelijke aanleiding lang de tijd neemt om een uitspraak te doen.

 Gelet op de beperkte prioriteit die in de eerstelijnsparketten aan de artikel 12 Sv‐

werkzaamheden wordt toegekend, is het niet verwonderlijk dat de termijnbewaking geheel

in handen van administratie ligt, en dus evenmin dat de rappel‐ en uitstelsystemen de

doorlooptijden niet doen teruglopen. De implementatie van de termijnen kweekt op deze

manier niet een gevoel van belang en urgentie binnen de organisatie. Uit de interviews met

klagers die wij hebben gehouden, blijkt niet dat klagers de doorlooptijden van de

beklagprocedure op zichzelf als zeer bezwaarlijk hebben ervaren. Een enkeling gaf zelfs aan

de tijd tussen indienen van de klacht en zitting acceptabel te vinden. Enkelen benoemden

het totale traject als lang en intensief, maar dat lijkt ook te maken te hebben met het feit dat

klagers geregeld al enige tijd met de zaak bezig zijn voordat zij een artikel 12 Sv‐klaagschrift

indienen. De doorgaans lange tijd die verstrijkt vanaf aangifte tot beklagzitting is voor

klagers wel zeer bezwaarlijk, nu daardoor dikwijls inhoudelijk zinvolle klachten niet worden

gehonoreerd omdat het op dat moment niet langer mogelijk is om bewijs boven tafel te

krijgen. Zo kreeg een aantal van de geïnterviewde klagers wel ‘gelijk’ wat betreft de klacht

dat het onderzoek van de politie niet goed was geweest (vlg. IV8 Gestolen oldtimer‐

onderdelen; IV11 Doorrijden na aanrijding en valsheid in proces‐verbaal), maar werd geen

vervolging of nader onderzoek bevolen omdat het hof verder onderzoek zinloos achtte. Uit

de interviews met de professioneel betrokkenen blijkt voorts dat, al wordt door het

gerechtshof nader onderzoek bevolen, dit in veel gevallen ook weinig oplevert. Aldus tasten

de lange doorlooptijden ook de functie van de beklagprocedure aan; van een ‘stok achter de

deur’ van het OM, om al te gemakkelijke sepots tegen te gaan, is op deze manier geen

sprake. Wel zou het feit dat er uiteindelijk nader onderzoek wordt bevolen klagers het

gevoel kunnen geven dat hun verhaal toch wordt gehoord en hun belangen erkend.

Ten aanzien van beide onderzochte kwesties (doorlooptijden en instroom) moet worden

geconstateerd dat de genomen maatregelen niet het beoogde effect hebben gesorteerd. De

173

gepubliceerde cijfers laten zien dat de doorlooptijden, geregistreerd als percentage dat de

streefnorm van zes maanden haalt, sinds 2011 zijn opgelopen en dat het aantal artikel 12 Sv‐

klachten dat jaarlijks wordt ingediend, is toegenomen.

 De belangrijkste verklaring voor deze afwijking (zie ook 4.6 en 5.6), is dat de genomen

maatregelen niet of nauwelijks aansluiten op de factoren die door de respondenten worden

aangedragen als oorzaken van vertraging en toenemende instroom van klachten (uitvoerig

besproken in respectievelijk 4.4 en 5.4). De maatregelen die wel (deels) direct aansluiten op

die oorzaken wat betreft de doorlooptijden (het verhogen van bewustheid van het belang en

van de prioriteit door het starten van een Lean Six Sigma‐project of het inzetten van een

competitie) zijn tot dusver dermate beperkt van tijd en omvang dat daarvan geen

significante effecten kunnen worden verwacht. De implementatie van de motiveringsplicht

van sepotbeslissingen is geschied op een dusdanige wijze dat deze een van de belangrijkste

oorzaken van (toenemende) instroom van klachten bevestigt of versterkt.

Zoals in het begin van deze conclusie aan de orde is gekomen, functioneert de artikel 12 Sv‐

procedure inmiddels in een maatschappelijke en juridische context waarin de wensen,

ervaringen, rechten en belangen van slachtoffers zeer belangrijk worden gevonden. Dat lijkt

een belangrijke verklaring voor het feit dat er in toenemende mate beroep op de artikel 12

Sv‐procedure wordt gedaan, dat raadslieden daarin steeds meer een rol spelen en dat

beklagrechters zichzelf tot taak rekenen het merendeel van de klagers een forum te bieden

hun verhaal te doen en het ontbreken van erkenning in het voortraject te compenseren.

Aldus is de gewijzigde maatschappelijke betekenis van de procedure een verklaring voor de

toegenomen instroom en in zekere zin ook voor toegenomen doorlooptijden, waarin het

verzamelen van informatie een belangrijke rol speelt.

 De context die het functioneren van de procedure en het handelen van de betrokken

organisaties bepaalt is echter ook op andere punten sterk veranderd. In dit rapport zijn de

termen handhavingstekort, capaciteitstekort, productienormen, automatisering, gebrekkig

dossiereigenaarschap en prioritering geregeld genoemd. Deze fenomenen bepalen in hoge

mate het klimaat waarin de betrokken medewerkers van de organisaties hun werk moeten

doen en dus de wijze waarop artikel 12 Sv‐klachten worden en kunnen worden afgewikkeld.

Een aanzienlijk deel van de door de respondenten geopperde modaliteiten om instroom en

doorlooptijden aan te pakken, behoort niet tot de mogelijkheden bij gebrek aan capaciteit

en aan prioritering.

 De gevolgen voor de artikel 12 Sv‐procedure van het tekort aan opsporings‐ en

vervolgingscapaciteit zijn op verschillende plaatsen in dit rapport benoemd. In de procedure

is te zien dat klagers in toenemende mate klagen over het niet verrichten van onderzoek, en

daarmee vragen om correctie op het opsporingsbeleid. Verschillende respondenten bij het

OM en bij de hoven geven aan niet goed te weten hoe om te gaan met klachten die daaruit

voortvloeien. Met het beoordelen en toetsen van het opsporingsbeleid komt de procedure

in politiek vaarwater terecht, en doemt de problematiek van de toetsingsruimte van het

gerechtshof in een nieuwe gedaante op: nu de hoven zich toeleggen op recht doen aan het

174

individu en vervullen van een maatschappelijke functie, is de implicatie dat meer moet

worden gedaan dan op redelijkheid beoordelen en dat het opsporingsbeleid kan worden

doorkruist. Dat gebeurt zelfs – of misschien juist – als zij niet nadrukkelijk een standpunt

innemen over het beleid (en ‘gewoon’ opdracht geven tot nader onderzoek in geval van

sepot op grond van onvoldoende bewijs). Juist nu politieke keuzes inzake de strafrechts‐

pleging sterk ter discussie staan, zou een marginale toetsing in dezen niet alleen afbreuk

doen aan het private belang, maar ook aan publieke belang van de beklagprocedure.

 	

175

CONCLUSIES	DEELRAPPORT	II		

Steekproef

Een kwantitatief onderzoek is uitgevoerd onder klagers die in de periode januari‐juni 2015

een klacht hebben ingediend wegens niet vervolging (artikel 12 Sv‐procedure). Dit kwanti‐

tatieve onderzoek besloeg twee vragenlijsten.

 De eerste vragenlijst bestond uit een zogenoemde nulmeting. Deze T0‐vragenlijst

beoogde onder meer na te gaan wat de verwachtingen waren van klagers ten aanzien van de

beklagprocedure. Deze verwachtingen zijn met een vragenlijst gemeten op het moment dat

de burgers hun klacht hadden ingediend. In totaal vulden 260 burgers deze vragenlijst in.

Omdat 750 vragenlijsten zijn verstuurd komt het responspercentage van de T0‐vragenlijst

daarmee op 35%. Met dit relatief lage responspercentage dient rekening te worden

gehouden bij de interpretatie van de gegevens van het kwantitatieve onderzoeksproject.

 De tweede vragenlijst bestond uit een vervolgmeting. Deze T1‐vragenlijst werd acht

maanden na het indienen van de klacht tot niet‐vervolging afgenomen. Voor deze periode

van acht maanden was gekozen omdat het streven van gerechtshoven is om binnen zes

maanden de klacht behandeld te hebben en er een beslissing over te hebben genomen. De

T1‐vragenlijst werd afgenomen onder de T0‐respondenten die hadden aangegeven de T1‐

vragenlijst te willen invullen. Uiteindelijk hebben 109 respondenten de T1‐vragenlijst

ingevuld. Dit komt neer op 52% van de T0‐respondenten die hadden aangegeven de T1‐

vragenlijst in te willen vullen. Dit is duidelijk een minder grote groep dan gehoopt.

 Een mogelijke reden hiervoor is de lange doorlooptijd van het behandelen van de klacht

tot niet‐vervolging. Zo gaf slechts 39% van de T1‐respondenten aan dat het gerechtshof een

beslissing had genomen over hun klacht tegen niet‐vervolging. Dit is opmerkelijk omdat het

T1‐onderzoek acht maanden plaatsvond na het indienen van de klacht en het streven is om

de klacht binnen zes maanden af te handelen. De streeftermijn om binnen zes maanden een

klacht af te handelen wordt dus lang niet altijd gehaald, zo blijkt uit zowel dit onderzoek als

het kwalitatieve onderzoek in deelrapport I.

 Een andere belangrijke reden voor de lage responspercentages is dat veel respondenten

aangaven te twijfelen over wat met dit onderzoek wordt gedaan. Ook kan niet worden

uitgesloten dat sommige (potentiële) respondenten de onderzoekers waarnamen als onder‐

deel van het maatschappelijk systeem en daarmee als onderdeel van het probleem waar zij

tegen ageerden.

 De respondenten zijn gelijkelijk verdeeld over de verschillende gerechtshoven. Wat

betreft achtergrondsvariabelen is er sprake van een gevarieerde steekproef. Er zijn relatief

veel onderzoeksdeelnemers met een gemiddelde of hogere opleiding. Het (vermeende)

strafbare feit waarover werd geklaagd had betrekking op mishandeling, geweld, bedreiging

en diefstal, huisvredebreuk, belediging, laster, smaad, discriminatie, valsheid in geschrifte of

176

verduistering. Het overgrote deel van de respondenten was als slachtoffer bij het strafbare

feit betrokken.

 De klagers die de T1‐vragenlijst hebben ingevuld wijken niet significant af van de klagers

die alleen de T0‐vragenlijst invulden, behalve dat de eerste groep wat ouder is. Ook hebben

we geen aanwijzingen dat onze respondenten in belangrijke mate afwijken van klagers die

niet meewerkten aan ons onderzoek, maar uitsluiten kunnen we dit niet.

 Wat de precieze redenen voor de lage responspercentages ook moge zijn, feit is dat

uiteindelijk 206 klagers de T0‐vragenlijst en 109 de T1‐vragenlijst hebben ingevuld. Dat zijn

minder grote groepen dan was gehoopt, maar het zijn wel belangwekkende groepen van

burgers die belangrijke dingen hebben meegemaakt. De groepen zijn ook voldoende groot

om de statistische analyses uit te voeren die in dit rapport worden beschreven en de

resultaten van deze analyses op betrouwbare wijze te interpreteren. De steekproeven die in

het kwantitatieve onderzoek worden beschreven zijn daarmee belangwekkend te noemen,

al valt niet uit te sluiten dat ze niet representatief zijn voor de gehele groep van burgers die

een klacht tegen niet‐vervolging indienen.

Verwachtingen

Een belangrijke deel van de onderzoeksvraag heeft betrekking op de verwachtingen die

klagers hadden over de uitkomst van de beklagprocedure, ervaren rechtvaardigheid en de

betrokken strafrechtelijke instanties voordat zij hem in gang zetten (T0). Hieronder worden

deze verwachtingen kort weergegeven, voor een compleet overzicht kunnen de tabellen in

rapportage T0 geraadpleegd worden.

 Een eerste onderdeel van de vraagstelling vormde de verwachtingen die klagers vooraf

(T0) hadden van de uitkomst van de beklagprocedure. Klagers waren verdeeld over het

verwachten van een schadevergoeding. Enerzijds gaf 32% aan geheel niet een schadever‐

goeding te verwachten, anderzijds gaf 25% aan geheel wel een schadevergoeding te

verwachten. De meerderheid van de klagers verwachtte dat klagen tegen niet‐vervolging van

belang was om de dader (70%) en anderen dan de dader (44%) te laten inzien wat de

gevolgen zijn geweest van het door hem/haar gepleegde strafbare feit. Tevens verwachtte

de meerderheid van de klagers (70%) dat klagen tegen niet‐vervolging van belang was voor

preventie, zodat de dader niet nog eens een dergelijk strafbaar feit zou plegen. Klagers

waren verdeeld over de verwachting dat klagen zou helpen bij de emotionele verwerking

van het strafbare feit. Terwijl 37% aangaf dit wel geheel wel te verwachten, gaf 17% aan dit

geheel niet te verwachten. Een meerderheid van de respondenten (56%) was het eens met

de verwachting dat klagen tegen niet‐vervolging van belang was om ervoor te zorgen dat er

iemand vervolgd of veroordeeld wordt. Zodoende lijkt het er op dat veel klagers bij T0 hoge

verwachtingen hadden van de uitkomst van de beklagprocedure.

 Ten tweede zijn in meting T0 vragen gesteld met als doel inzicht te krijgen in de motieven

van rechtzoekenden om een artikel 12 Sv‐procedure op te starten. De klagers is gevraagd

naar het belang dat zij hechten aan rechtvaardigheid met betrekking tot zowel het proces als

177

de uitkomst. Een mogelijke verklaring waarom artikel 12 Sv‐procedures worden opgestart is

dat rechtzoekenden veel belang hechten aan procedurele rechtvaardigheid (zie 2.3), maar

dit in de eerdere behandeling van hun klacht niet in voldoende mate hebben ervaren.

Overeenstemmend met deze verwachting blijken respondenten een groot belang te hechten

aan een eerlijke en rechtvaardige behandeling van hun zaak, met aandacht voor hun kant

van het verhaal. Een meerderheid van de respondenten gaf aan een klacht tegen niet‐

vervolging te hebben ingediend omdat zij hun mening wilden geven (50%), omdat ze wilden

dat er serieus naar hun mening geluisterd wordt (69%), omdat ze wilden dat er aandacht

kennis wordt genomen van hun mening (62%), en omdat ze wilden dat er oprecht aandacht

wordt besteed aan hun verhaal (67%). Hieruit blijkt dat rechtzoekenden van oordeel zijn dat

hun aangifte niet serieus is genomen en niet aandachtig genoeg is bestudeerd, en dat dit

een belangrijk motief vormt waarom een artikel 12 Sv‐procedure wordt opgestart. Het

belang van een eerlijke en rechtvaardige behandeling van hun zaak was tevens van groot

belang voor rechtzoekenden. Een meerderheid van de respondenten gaf aan een klacht te

hebben ingediend omdat ze wensten eerlijk (75%), rechtvaardig (71%), beleefd (56%) en met

respect (59%) behandeld te worden. Hieruit blijkt klagers in T0 veel belang hechtten aan

procedurele rechtvaardigheid.

 Daarnaast bleek uit meting T0 dat het bereiken van een rechtvaardige en gunstige

uitkomst een belangrijk motief was om een artikel 12 Sv‐procedure te starten: 80% van de

respondenten wilde een rechtvaardige uitkomst bereiken, en 81% wilde dat de uitkomst

eerlijk was. Het belang van uitkomstgunstigheid was minder evident: 37% van de klagers

wilde een gunstige uitkomst bereiken, maar men was verdeeld over het belang dat aan een

schadevergoeding werd gehecht. Een deel van de klagers (25%) was de procedure niet

gestart om een schadevergoeding te verkrijgen, terwijl 30% van de klagers juist wel een

schadevergoeding hoopte te verkrijgen.

 Ten derde is de respondenten in T0 gevraagd naar hun verwachtingen en ervaringen met

het Openbaar Ministerie, Nederlandse rechters en het Nederlandse strafrechtssysteem.

Openbaar Ministerie

Een grote groep respondenten gaf vooraf aan geen vertrouwen in het OM te hebben (36%).

Respondenten waren meer verdeeld over het vertrouwen dat het OM het juiste doet, een

deel vertrouwde hier niet op (25%), terwijl een substantieel deel neutraal antwoordde

(18%). Het rapportcijfer (dat werd gemeten op een 10‐puntsschaal) dat het OM bij meting T0

gemiddeld kreeg van de respondenten is een 4.16.

Rechters

Respondenten waren verdeeld over het vertrouwen dat ze hebben in Nederlandse rechters.

Een aanzienlijke groep respondenten gaf vooraf aan neutraal te zijn wat betreft het

vertrouwen in Nederlandse rechters (24%); een substantieel deel van de respondenten gaf

178

aan (enigszins) vertrouwen te hebben in Nederlandse rechters (17% en 18% respectievelijk).

Respondenten waren ook verdeeld over het vertrouwen dat Nederlandse rechters het juiste

doen. Een grote groep respondenten gaf aan neutraal te zijn (20%); een substantieel deel gaf

aan enigszins of geheel vertrouwen te hebben dat Nederlandse rechters het juiste doen

(19% en 17% respectievelijk). Het rapportcijfer dat Nederlandse rechters bij meting T0

gemiddeld kregen van de respondenten is een 5.77.

Nederlands rechtssysteem

 Een grote groep respondenten gaf vooraf aan geen vertrouwen te hebben in het

Nederlandse strafrechtssysteem (22%). Daarnaast gaf een aanzienlijke groep respondenten

aan het enigszins eens te zijn met de stelling dat ze vertrouwen hebben dat het strafrechts‐

systeem het juiste doet (20%). Het rapportcijfer dat het Nederlandse strafrechtssysteem bij

meting T0 gemiddeld kreeg van de respondenten is een 5.09.

 Opvallend is dat respondenten weinig vertrouwen hadden in de strafrechtelijke instanties

bij meting T0. Bovendien waren de door respondenten uitgedeelde rapportcijfers veelal

laag, met gemiddeld onvoldoende cijfers voor het OM en Nederlands rechtssysteem, en een

magere voldoende voor Nederlandse rechters.

Ervaring van procedurele rechtvaardigheid

Opvallend in het T0‐onderzoek is dat veel door respondenten uitgedeelde rapportcijfers laag

zijn en dat ook andere oordelen negatief zijn. Verwacht was dat na afloop van de

behandeling van de zaak deze oordelen minder negatief zouden zijn. Dat bleek niet uit het

T1‐onderzoek. Sterker, de respondenten die meewerkten aan het T1‐onderzoek waren

negatiever dan toen ze meewerkten aan het T0‐onderzoek. De oordelen en reacties zijn

gemiddeld dus negatiever acht maanden na het indienen van de klacht tegen niet‐vervolging

dan kort na het indienen van deze klacht.

 Een belangrijk uitgangspunt van het hier gerapporteerde onderzoeksproject is dat

oordelen van burgers over het recht en het rechtssysteem significant positiever worden

wanneer burgers merken dat zij gedurende de behandeling van hun zaak op een eerlijke en

rechtvaardige wijze worden behandeld. Deze ervaring van procedurele rechtvaardigheid

blijkt inderdaad een belangrijke rol te spelen in de reacties van de hier onderzochte klagers.

Figuur 1 illustreert dit.

 Figuur 1 laat de door respondenten ervaren mate van procedurele rechtvaardigheid

tijdens het behandelen van hun zaak zien, dus tijdens de periode van het indienen van de

klacht tot niet‐vervolging tot acht maanden later de T1‐vragenlijst werd ingevuld. Hierbij

wordt in de figuur een onderscheid aangebracht tussen respondenten die een relatief lage

mate van procedurele rechtvaardigheid hebben ervaren en respondenten die een relatief

hoge mate van procedurele rechtvaardigheid hebben ervaren.

179

 Tevens laat Figuur 1 de rapportcijfers zien die de respondenten toekenden aan hun

behandeling gedurende het gehele artikel 12 Sv‐traject, de beslissing over hun zaak, het

Openbaar Ministerie, rechters in Nederland en het Nederlandse strafrechtssysteem. Deze

rapportcijfers zijn gemeten op 10‐puntsschalen en zijn in Figuur 1 afgezet tegen het net

behalen van een voldoende cijfer (een 5.5).

 Zoals uit het kwantitatieve onderzoek blijkt zijn de oordelen van de respondenten

negatief. Dit is ook te zien in Figuur 1. In het bijzonder delen de respondenten die een lage

mate van procedurele rechtvaardigheid hebben ervaren zeer lage rapportcijfers toe aan hoe

zij zijn behandeld, de beslissing in hun zaak, het OM, Nederlandse rechters en het

Nederlandse strafrechtssysteem.

 Opvallend is voorts dat respondenten die een hoge mate van procedurele rechtvaar‐

digheid hebben ervaren significant hogere rapportcijfers toekennen aan hun behandeling, de

beslissing in hun zaak, het OM, Nederlandse rechters en het Nederlandse strafrechts‐

systeem. Hun rapportcijfers over hun eigen behandeling scoren dan bijvoorbeeld net een

voldoende. En dit effect strekt zich ook uit tot de oordelen van de respondenten op meer

systeemniveau, in die zin dat de rapportcijfers over Nederlandse rechters een (krappe)

voldoende scoren wanneer respondenten een hoge mate van procedurele rechtvaardigheid

hadden ervaren.

Figuur 1. Door klagers gegeven rapportcijfers over behandeling, beslissing, Openbaar Ministerie, Nederlandse
rechters en het Nederlandse strafrechtssysteem als een functie van door klagers ervaren procedurele
rechtvaardigheid.

De figuur illustreert dat bij een lage mate van door klagers ervaren procedurele rechtvaardigheid de door
klagers gegeven rapportcijfers laag zijn. Bij een hoge mate van door klagers ervaren procedurele rechtvaar-
digheid zijn de door klagers gegeven rapportcijfers significant hoger, soms (net) voldoende.

1

2

3

4

5

6

7

8

9

10

Rapportcijfer
behandeling

Rapportcijfer
beslissing

Rapportcijfer OM Rapportcijfer
rechters

Rapportcijfer
strafrechtsysteem

R
ap
p
o
rt
ci
jf
er

Lage mate van ervaren procedurele rechtvaardigheid

Hoge mate van ervaren procedurele rechtvaardigheid

Voldoende rapportcijfer

180

Tot slot

Sommige respondenten gaven aarzelend te zijn over wat met dit onderzoek en de

bevindingen wordt gedaan. Sommige rechters hebben ook blijk gegeven van een sceptische

houding over dit onderzoeksproject. We hopen dat de gegevens die in dit rapport werden

gepresenteerd de eventuele scepsis weg heeft genomen. Het hier gerapporteerde onder‐

zoek toont duidelijk aan dat de respondenten die aan ons onderzoek hebben meegewerkt

negatief zijn over verschillende onderdelen van de artikel 12 Sv‐procedure, zoals hoe zij

tijdens deze procedure worden behandeld. Ook oordelen zij negatief over verschillende

juridische actoren, zoals het OM en Nederlandse rechters, of over het gehele strafrechts‐

systeem. Het belang van ervaren procedurele rechtvaardigheid voor het verhelpen van

mogelijke onvrede over de artikel 12 Sv‐procedure, juridische actoren en het strafrechts‐

systeem is een belangrijke implicatie van het voorliggende rapport en biedt handvatten om

een beter functionerend rechtssysteem in Nederland te verkrijgen.

181

OVERKOEPELENDE	CONCLUSIES	DEELRAPPORTEN	I	EN	II	

In de conclusie bij deelonderzoek I is de verschuiving in het denken en vormgeven van de

beklagprocedure nader besproken tegen de achtergrond van belangrijke maatschappelijke

en strafrechtelijke ontwikkelingen. Voor dit onderzoek zijn in het bijzonder relevant de

behoeften van slachtoffers van erkenning, respectvolle bejegening, participatie en infor‐

matie, die ook hun weerslag hebben gevonden in het recht. In deelonderzoek I is naar voren

gekomen dat deze ontwikkelingen zowel de vormgeving van de beklagprocedure hebben

gestuurd als een verklaring vormen voor de toename van het aantal artikel 12 Sv‐klachten

(zie 3.2/3.3 en 5.4.1).

 Op deze ontwikkelingen zijn in hoofdstuk 2 van dit rapport de hypotheses gestoeld dat

afwezigheid van ‘due consideration’ leidt tot het instellen van artikel 12 Sv‐klachten (1) en

dat ervaren procedurele rechtvaardigheid positiever is na instelling van artikel 12 Sv‐

procedures en positieve effecten heeft op de ervaren legitimiteit van het rechtssysteem (2).

Uit deelonderzoek I blijkt dat de beklagprocedure bij de gerechtshoven sterk is ingericht om

aan bovengenoemde behoeften van slachtoffers tegemoet te komen; ‘due consideration’

van de klacht en het belang van de klager staan centraal. In zoverre komt de praktijk van de

procedure overeen met de ideeën van de meerderheid van klagers die de T0‐vragenlijst (T0‐

respondenten) hebben ingevuld: zij geven als reden voor het indienen van een artikel 12 Sv‐

klacht de wens dat er oprecht aandacht wordt besteed aan hun verhaal, dat er serieus naar

hun mening wordt geluisterd en dat zij rechtvaardig bejegend worden (zie Tabel 6.9).

 Deelonderzoek I heeft uitgewezen dat de vormgeving van de beklagprocedure door de

hoven is ingegeven door een maatschappelijk georiënteerde taakopvatting, die voortkomt

uit bovenbedoelde maatschappelijke ontwikkelingen, maar ook gebaseerd is op de ervaring

dat klagers in het langdurige voortraject meestal geen gelegenheid wordt geboden hun

verhaal te doen en uitleg te krijgen. In deelonderzoek I is voorts naar voren gekomen dat de

uitleg van sepots in de sepotbrieven ronduit negatief wordt beoordeeld door de profes‐

sioneel betrokken respondenten en wordt aangewezen als bron van artikel 12 Sv‐klachten.

Op basis van de bevindingen van deelonderzoek II (zie Tabel 6.6) lijkt het erop dat dit

negatieve oordeel wordt gedeeld door een meerderheid van de T0‐respondenten, die

aangeeft onvoldoende informatie te hebben ontvangen. Een aanzienlijk percentage van de

respondenten stelt geen uitleg te hebben gekregen over waarom niet tot vervolging is

overgegaan. Ook geeft het merendeel van de T0‐respondenten aan weinig betrokkenheid te

hebben ervaren, het eigen verhaal onvoldoende te hebben kunnen doen en dat hun

ervaringen onvoldoende zijn meegewogen. Deze bevindingen stroken met de ervaring van

geïnterviewde medewerkers van de gerechtshoven en het OM, dat door politie en OM aan

het verhaal en de ervaringen van klagers (op dat moment veelal nog ‘aangevers’) weinig

aandacht wordt gegeven. Ofschoon in deelonderzoek II niet uitdrukkelijk is gevraagd of dit

de reden voor het instellen van de procedure was, biedt dit rapport ruimschoots grond voor

182

de gedachte dat het ontbreken van ‘due consideration’ door politie en OM reden is voor het

indienen van artikel 12 Sv‐klachten. Dit wordt gestaafd door de combinatie van de

bevindingen van deelonderzoek II omtrent de aanleiding tot het instellen van de

beklagprocedure (aandacht voor het verhaal en de mening van klager, respectvolle en

rechtvaardige bejegening) en de bevindingen omtrent de bejegening en informatie‐

verschaffing door politie en OM (onvoldoende aandacht voor het verhaal van klager, weinig

betrokkenheid en onvoldoende informatie), gekoppeld aan de bevindingen van het

kwalitatieve onderzoek: veel professionele respondenten stellen dat klachten voortkomen

uit het gebrek aan uitleg en aandacht rondom de sepotbeslissing, en sommige geïnterviewde

klagers bevestigen dit uitdrukkelijk (zie IV.1 Scooter op het schoolplein; IV.5 Ramkraak met

betonnen balk; IV.9 Mishandeling door buurman).

 Ook meer specifieke bevindingen uit deelonderzoek I, namelijk dat sepots op grond van

onvoldoende bewijs dikwijls erg negatieve reacties uitlokken en daarom geregeld onderwerp

van artikel 12 Sv‐klachten zijn en dat de wens schadevergoeding te krijgen vaak onvoldoende

wordt geadresseerd in en rondom de sepotbeslissing en daarom ook geregeld aanleiding is

om een beklagprocedure te initiëren, worden ondersteund door de bevindingen uit

deelonderzoek II. Een erg hoog percentage (81%) van de T0‐respondenten geeft (‘geheel

mee eens’) aan dat hun opvatting dat er voldoende bewijs is om te kunnen vervolgen reden

is geweest voor instellen van de klacht (Tabel 6.9), en voor 30% van deze respondenten gold

(‘geheel mee eens’) dat zij de klacht hebben ingediend om schadevergoeding te krijgen

(Tabel 6.11). Ook uit de interviews met klagers kwam naar voren dat onbegrip of discussie

over het bewijs of het onderzoek daarnaar dikwijls een belangrijke kwestie was voor klagers

en in de procedure (vgl. IV.1 Scooter op het schoolplein; IV.4 Inbraken in garage; IV.5

Ramkraak met betonnen balk; IV.8 Gestolen oldtimeronderdelen; IV.9 Mishandeling door

buurman; IV.14 De verdwenen ledervoorraad).

 Hierboven is de conclusie van deelonderzoek I herhaald dat de gerechtshoven van

oordeel zijn dat aan klagers een forum moet worden geboden om hun verhaal te doen, en

dat dit terugkomt in het beleid dat alleen in uitzonderingsgevallen klagers niet worden

opgeroepen alsmede in de gang van zaken op de zitting. Ook is aangegeven dat deze

opvatting van de procedure strookt met het doel van de T0‐respondenten bij het instellen

van de beklagprocedure. De respondenten die de na acht maanden verstuurde tweede

vragenlijst hebben ingevuld (de T1‐respondenten) lijken echter niet een sterk klager‐gerichte

behandeling bij het gerechtshof te hebben ervaren; een aanzienlijk percentage (tussen 35 en

39%) is ontevreden over de behandeling van de klacht door het gerechtshof, vindt deze

behandeling niet eerlijk en niet rechtvaardig en niet acceptabel (Tabel 7.6). Het is echter niet

uit te sluiten dat een deel van deze T1‐respondenten geen zitting heeft gehad (een aan‐

zienlijk gedeelte van de T1‐respondenten heeft deze vragenlijst ingevuld en teruggestuurd

onder aangeven dat zij nog geen zitting hadden gehad, zie Tabel 7.5) en over de gang van

zaken in de procedure tot dan toe een oordeel geeft. De meningen van de T1‐respondenten

over de zitting (zie Tabel 7.7) zijn minder negatief, maar ook zeker niet positief te noemen.

Op enkele vragen (waaronder de vraag of door het gerechtshof met aandacht naar de klager

183

is geluisterd) ontloopt het percentage aan de negatieve kant van de schaal het percentage

aan de positieve kant nauwelijks, maar de door het gerechtshof getoonde betrokkenheid

wordt door een niet onaanzienlijk percentage respondenten negatief gewaardeerd (20%

‘geheel mee oneens’).

 De hierboven genoemde percentages zijn opvallend te noemen in het licht van de

opvatting in de literatuur en van de gerechtshoven dat de belangen van de klager op de

zitting centraal staan. Mogelijke verklaringen zijn dat de uitkomst niet tegemoetkomt aan de

verwachtingen van de T0‐respondenten, namelijk vervolging tot stand te brengen, de dader

te laten inzien wat hij heeft aangericht en te zorgen dat deze niet meer strafbare feiten zal

plegen (zie Tabel 6.7 en 7.10), en dat de ‘due consideration’ die de raadsheren willen bieden

wordt begrensd door de beoordeling waartoe de zitting de opmaat vormt. Zo gaven

sommige geïnterviewde klagers aan dat zij belemmerd werden in het bespreken van

kwesties die hen hoog zaten, omdat het hof die (juridisch) niet relevant vond (zie IV.4

Inbraken uit garage; IV.7 Gehavende erfenis).

De bevindingen van deelonderzoek II wijzen uit dat een meerderheid van de T1‐respon‐

denten weinig procedurele rechtvaardigheid heeft ondervonden in de periode vanaf het

moment van indienen van de klacht tot aan het moment van invullen van de vragenlijst T1

(Tabel 7.12). In de interviews met klagers kwam naar voren dat een gegrondverklaring wel

belangrijk is, maar dat hoe dan ook de negatieve ervaringen in de procedure in de meeste

gevallen blijven overheersen. Dit blijkt ook duidelijk uit het kwantitatieve onderzoek: de

rapportcijfers die deelnemers in dit onderzoek uitdeelden aan verschillende juridische

actoren zoals het OM, Nederlandse rechters en het Nederlandse strafrechtssysteem zijn

over het algemeen laag. Echter, wanneer respondenten de ervaring hadden dat zij tijdens de

afhandeling van de artikel 12 Sv‐procedure op een eerlijke en rechtvaardige wijze werden

behandeld, waren de rapportcijfers aanzienlijk hoger. Het effect van een eerlijke behande‐

ling strekt zich dus ook uit tot de oordelen van de respondenten op meer systeemniveau, in

die zin dat de rapportcijfers over Nederlandse rechters een (krappe) voldoende scoren

wanneer respondenten een hoge mate van procedurele rechtvaardigheid hadden ervaren.

Deze belangrijke bevinding wordt in Figuur 1 samengevat. In die zin geeft dit rapport aan dat

de ervaring van procedurele rechtvaardigheid van cruciaal belang is voor het begrijpen van

de reacties van klagers en hun oordelen over het Nederlandse rechtssysteem.

 De negatieve reacties van veel burgers die in het huidige onderzoek waren betrokken zijn

opvallend, maar de positieve handvatten die procedurele rechtvaardigheid biedt geven

duidelijke aanknopingspunten hoe het vertrouwen in en de legitimiteit van het straf‐

rechtssysteem kan worden vergroot. De goed te begrijpen verbanden die in dit rapport

worden gepresenteerd zijn daarmee interessant te noemen en bieden goede aanknopings‐

punten voor wat de overheid in het algemeen en het strafrechtssysteem in het bijzonder kan

doen.

 In dit rapport is uitgelegd dat de ervaring van procedurele rechtvaardigheid behelst dat

mensen de indruk hebben dat zij hun mening kunnen geven, dat er serieus naar die mening

184

wordt geluisterd, dat er aandachtig kennis wordt genomen van die mening en dat er oprecht

aandacht wordt besteed aan hun verhaal. Ervaren procedurele rechtvaardigheid gaat er ook

om dat mensen het idee hebben dat zij eerlijk en rechtvaardig worden bejegend en op een

beleefde en respectvolle wijze worden behandeld.

 Er wordt telkens meer bekend over hoe de overheid161 en het rechtssysteem162 zich

kunnen trainen in het verbeteren van de ervaring van procedurele rechtvaardigheid. Belang‐

rijk, dit betreft niet het pamperen van burgers, maar het hun serieus nemen als volwaardige

burgers van onze samenleving.163 Moderne burgers willen begrijpen wat er gebeurt in de

samenleving.164 De ervaring van procedurele rechtvaardigheid helpt hen hierbij.165

 Dit komt onder meer door het directe interpersoonlijke contact tussen overheid en

burger wat een goede ervaring van procedurele rechtvaardigheid kenmerkt.166 Een goed

telefoongesprek door een goed ingevoerde en serieus luisterende overheidsambtenaar kan

daarbij al wonderen doen.167 Het strafrechtssysteem, en de personen die daarbinnen

werkzaam zijn, doen er daarom goed aan om meer gedegen aandacht aan deze ervaring van

procedurele rechtvaardigheid en de mogelijke verbetering daarvan te besteden.

	 	

161 K. van den Bos, L. van der Velden & E.A. Lind, ‘On the role of perceived procedural justice in citizens’ reactions to

government decisions and the handling of conflicts’. Utrecht Law Review, 2014, 10(4), 1‐26.
162 L. Hulst, K. van den Bos, A.J. Akkermans & E.A. Lind, Courtroom experiments on behavioral disinhibition, procedural

justice, and evaluations of judges. Manuscript Vrije Universiteit Amsterdam, Afdeling Privaatrecht 2016.
163 K. van den Bos, ‘What is responsible for the fair process effect?’ In J. Greenberg & J. A. Colquitt (Eds.), Handbook of

organizational justice: Fundamental questions about fairness in the workplace, Mahwah, NJ: Erlbaum 2005, p. 273‐300.
164 K. van den Bos & A.F.M. Brenninkmeijer, ‘Vertrouwen in wetgeving, de overheid en de rechtspraak: De mens als

informatieverwerkend individu’. Nederlands Juristenblad, 2012, 87, 1451‐1457.
165 K. van den Bos & A.F.M. Brenninkmeijer, ‘Het fundamentele sociale dilemma: Hoe kunnen we personen en instituties

die macht over ons hebben vertrouwen?’ Tijdschrift Conflicthantering, 2013 (1), 7‐11.
166 K. van den Bos & E.A. Lind, ‘The social psychology of fairness and the regulation of personal uncertainty’. In R.M. Arkin,

K.C. Oleson & P.J. Carroll (Eds.), Handbook of the uncertain self. New York: Psychology Press 2009, p. 122‐141.
167 K. van den Bos & L. van der Velden, Prettig contact met de overheid, deel 4: Legitimiteit van de overheid, aanvaarding

van overheidsbesluiten en ervaren procedurele rechtvaardigheid. Den Haag: Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties 2013.

185

Bijlagen		

186

Bijlage	I	
Samenstelling	van	de	begeleidingscommissie	

De samenstelling van de begeleidingscommissie van het WODC was als volgt:

Voorzitter:

 Prof. dr. E. van Dijk (Universiteit Leiden, Faculteit der Sociale Wetenschappen, voorzitter)

Leden:

Mr. I.M. Abels (Ministerie van Justitie, Directie Wetgeving en Juridische Zaken)

Mr. R. Hoorweg (Ministerie van Justitie, Directie Rechtsbestel)

Mr. dr. J.B.J. van der Leij (Ministerie van Justitie, WODC, Afdeling EWB)

Mr. drs. E.P.M. Schreijen (Ministerie van Justitie, Directie Sanctie‐en Preventiebeleid)

187

Bijlage	II	
Overzicht	(professioneel	betrokken)	respondenten	deelrapport	I	

Organisatie, hoeveelheid en aanduiding in rapport

Ministerie van Veiligheid en Justitie 2 MVJ

Raad voor de Rechtspraak 2 RvdR

Gerechtshoven 8 ZM

Raadsheren 5

Gerechtssecretarissen 3

Openbaar Ministerie 17 OM

College van Procureurs‐Generaal 1

Advocaten‐generaal 7

Administratief medewerkers 2

Officieren van justitie 5

Parketsecretarissen 2

Advocatuur 4 ADV

Totaal: 33

188

Bijlage	III	
Topics	en	vragen	interviews	met	respondenten	van	de	artikel	12	Sv‐
kamers	

1. Algemeen

Achtergrond respondent

Algemene ervaring met artikel 12 Sv‐procedure

2. Ervaring problematiek doorlooptijden

Wat is uw beeld inzake de doorlooptijden bij de afhandeling van de artikel 12‐procedure

(d.w.z. vanaf binnenkomst van het klaagschrift bij het gerechtshof tot de uitspraak in de

beklagzaak)?

Indien de doorlooptijd als (te) lang wordt ervaren:

‒ Welk (type) problemen ervaart u bij de afhandeling van artikel 12 Sv‐zaken door de lange

doorlooptijden? (in hoeverre en op welke manier bemoeilijkt dit een goede behandeling,

een zinvolle beslissing, of de maatschappelijke functie van de procedure?)

‒ Heeft u een beeld van de oorzaken van de lange doorlooptijden?

3. Maatregelen van het hof ter bekorting van de doorlooptijden (implementatie van maat‐

regelen genoemd door Minister en evt. andere maatregelen) en de effecten daarvan.

Bent u bekend met de maatregelen tot bespoediging van de doorlooptijden die de minister

heeft aangekondigd?

Over de zes‐maanden‐termijn voor afdoening van het beklag:

‒ Waarop is de termijn van zes maanden volgens u gebaseerd?

‒ Is deze termijn in de praktijk haalbaar? (zo nee, wat zijn obstakels?)

‒ Acht u deze termijn redelijk/wenselijk? (bijv. in het licht van het doel van de procedure)

Waarom wel/niet?

‒ Hanteert u een (afzonderlijke) (streef)termijn voor beoordeling van de ontvankelijkheid

en de kennelijke ongegrondheid van een klacht?

‒ Heeft u(w hof) maatregelen genomen om aan de zes‐maandentermijn uitvoering te

geven? Welke?

Over de overige maatregelen genoemd door de Minister ter bespoediging van de doorloop‐

tijden:

‒ Heeft uw hof (ook) de maatregelen die de Minister heeft aangekondigd en vermeld,

genomen?

189

 a) dat per ommegaande na registratie van de klacht aan de AG wordt verzocht verslag uit

te brengen;

 b) dat na registratie van de klacht onmiddellijk een zittingsdatum wordt bepaald en

 c) dat bij niet tijdige aanlevering van het ambtsbericht de officier van justitie ter zitting

wordt opgeroepen om een mondeling zijn zienswijze te geven?

Indien de maatregelen door de Minister genoemd zijn genomen:

‒ Ad a) wie doet dat, op welke termijn en worden verzoek en termijn geregistreerd?

‒ Ad b) op welke termijn wordt die zitting bepaald? Naar welke factoren wordt daarbij

gekeken? Wie wordt in kennis gesteld van die zittingsdatum? (AG, OvJ, klager, degene

wiens vervolging wordt verlangd?) En (hoe) verhoudt zich het onmiddellijk bepalen van

een zittingsdatum tot de beoordeling van niet‐ontvankelijkheid en kennelijke ongegrond‐

heid?

‒ Ad c) wat was de reden voor niet tijdig aanleveren? in welke gevallen werd oproeping

nodig geacht?

‒ Hebben deze maatregelen, voor zover nu door u te overzien, effect gehad op de door‐

looptijden in uw ressort? Kunt u aangeven welke onderdelen niet effectief zijn?

Indien de maatregelen door de Minister genoemd niet zijn genomen:

‒ Waarom heeft u deze maatregelen niet ingezet/zouden deze door u overwogen worden

of niet, en waarom niet?

‒ Vergelijkbare vragen als onder ad a, b, c: wie verzoekt AG en binnen welke termijn,

worden termijnen gegeven waarbinnen verzoek moet worden aangeleverd en wordt

e.e.a. geregistreerd? Wanneer en op welke termijn wordt een zitting bepaald? Welke

factoren worden daarbij meegenomen? Wie wordt daarvan in kennis gesteld? Hoe is de

gang van zaken bij niet‐ontvankelijkheid/kennelijk ongegrondverklaring?

‒ Heeft u(w hof) nog andere maatregelen getroffen om de doorlooptijden te bekorten?

Welke? Waarom deze?

‒ Hebben deze maatregelen effect gesorteerd? Zo nee, waarom denkt u niet?

Zijn er nog andere maatregelen die volgens u genomen zouden kunnen worden om de

lengte van de doorlooptijden terug te brengen?

Wordt/is de keuze voor de te nemen maatregelen en de uitvoering daarvan met de andere

hoven besproken/afgestemd? Zo ja, op welke wijze vindt afstemming plaats? Wordt er op

deze punten regie gevoerd vanuit het LOVS of de Raad voor de Rechtspraak?

190

4. Ervaring problematiek toenemende instroom, eventuele maatregelen en effectiviteit

daarvan

Ervaart u(w hof) een toegenomen en toenemende instroom van artikel 12 Sv‐zaken?

Zo ja, wat zijn uw indrukken over de mogelijke oorzaken daarvoor? Zo nee, is er volgens u

sprake van een afname? En wat zijn volgens u mogelijke oorzaken daarvan?

Is de beschikbare capaciteit voor het afwikkelen van artikel 12 Sv‐procedures toereikend? Of

legt de toegenomen instroom druk op de beschikbare capaciteit?

Zijn er bij/door u(w hof) maatregelen bedacht of genomen om de instroom te beperken of te

reguleren (bijvoorbeeld afspraken met het OM om door middel van communicatie met

slachtoffers te proberen begrip te kweken voor de beslissing niet te vervolgen)?

Wordt/is hierover gesproken met de andere hoven? Zo ja, bestaan er verschillen in ervaring

van de instroom en in oplossingen? Welke zijn dat?

De Minister heeft destijds aangegeven dat een betere motivering van de sepotbeslissing de

instroom van klachten zou kunnen beperken.

‒ Wat is uw beeld van de motivering van de sepotbeslissingen? Ziet u verbeteringen in de

afgelopen paar jaar?

‒ Ziet u (wel eens/vaak) zaken langskomen die bij een betere motivering/uitleg sepot‐

beslissing niet bij het hof zouden zijn aangebracht? Hoe wordt daarmee omgegaan?

Welke rol ziet u in zo’n zaak voor het hof weggelegd?

De Minister heeft voorts aangegeven dat het wettelijk instrument van niet‐ontvankelijkheid

en kennelijk ongegrondheid een mogelijkheid biedt om een selectie aan te brengen en

daarmee een poortwachtersfunctie kan vervullen, zodat daarmee de instroom van zaken in

de artikel 12 Sv‐procedure die daar niet thuishoren kan worden tegengegaan.

‒ Hoe wordt in de praktijk van uw hof omgegaan met dit instrument? (moment van beoor‐

deling; schriftelijke afhandeling of horen; achterliggende gedachte van deze praktijk)

‒ Bespaart dit instrument in uw ervaring/praktijk capaciteit en tijd?

‒ Is dit een geschikte wijze om zaken uit te selecteren?

5. Overige problemen/knelpunten artikel 12 Sv‐procedure (voor zover niet al aan het begin

van het interview besproken)

Ervaart u(w hof) problemen bij of knelpunten in de artikel 12 Sv‐procedure, afgezien van de

doorlooptijden en de instroom, en zo ja, welke?

Hoe wordt daaraan in de praktijk van uw hof het hoofd geboden? (inzet van modaliteiten

zoals aanhouden voor onderzoek, mediation, voorwaardelijk bevel vervolging?)

191

De hoven hebben in 2009 een conceptwetsvoorstel aan de Raad voor de Rechtspraak

gestuurd, waarin staat opgenomen het voorwaardelijk bevel tot vervolging en het gelasten

van nader feitenonderzoek (alsook een termijn van zes maanden voor afhandeling van de

zaak). Wat vindt u van deze voorstellen? Zou invoering hiervan tegemoet komen aan

problemen/knelpunten die u tegenkomt?

In hoeverre worden de verwachtingen van de klagers in een artikel 12 Sv‐procedure naar uw

indruk waargemaakt?

Vraagt u de klagers wel eens naar hun verwachtingen?

Zijn klagers voldoende/juist geïnformeerd als ze een artikel 12 Sv‐procedure starten, wat

betreft de procedure, hun kansen, de onderbouwing van het beklag?

Hoe zou u in het algemeen de omvang van de toetsing van de beslissing van het OM door uw

hof kwalificeren – ‘marginaal’ of ‘vol’? Waarom heeft u voor deze toetsingsomvang geko‐

zen?

Welke overwegingen spelen voor u een rol bij het opstellen van de motivering van de

beschikking? (en bij niet‐ontvankelijkheid of kennelijke ongegrondheid?)

192

Bijlage	IV	
Interviews	met	klagers	

Toelichting

Om meer inzicht te krijgen in de redenen waarom klagers een artikel 12 Sv‐procedure

starten en hoe zij die procedure en de maatregelen die zijn genomen om de procedure te

verbeteren ervaren, zijn ter aanvulling op de enquête en de interviews die zijn afgenomen in

het kader van deelonderzoek II een vijftiental kwalitatieve interviews gehouden met klagers.

Zij zijn geselecteerd uit de respondenten die in de enquête (T0) hebben aangegeven een

verdiepend gesprek met ons te willen voeren. In de selecte steekproef is met name gelet op

de spreiding van klagers over de gerechtshoven. Bij de uiteindelijke selectie is erop gelet dat

het grootste deel van de procedures inmiddels was afgerond. Vrijwel alle gesprekken

hebben plaatsgevonden op de Universiteit Utrecht, een klein deel van de interviews is

telefonisch afgenomen. De interviews zijn volledig getranscribeerd.

 De belangrijkste bevindingen die uit de analyse van de interviews naar voren komen zijn

dat de voorfase (tot aan vervolgingsbeslissing) in alle zaken heel lang duurt, dat alle klagers

zeer ontevreden zijn over de communicatie met politie en Openbaar Ministerie in de voor‐

fase, dat er vaak sprake is van een sepot 02 (‘onvoldoende bewijs’), terwijl de klagers zelf

bewijs hebben aangedragen of vinden dat het bewijs voor het oprapen lag.

En dat de perceptie van klagers van de artikel 12 Sv‐procedure zelf met name van de zitting

bij het hof, positiever is dan hun perceptie van het voortraject.

De korte samenvatting van de interviews is als volgt opgebouwd:

‒ Beschrijving van het strafbare feit;

‒ Datum aangifte en reactie politie en OM;

‒ Informatievoorziening over beslissing tot niet vervolgen;

‒ Reactie van de klager op deze beslissing;

‒ Datum en procedure behandeling gerechtshof;

‒ Perceptie van de klager van dit proces.

IV.1 Scooter op het schoolplein

Klaagster werkt op een middelbare school. In januari 2015 surveilleerde zij samen met een

collega op het schoolplein. Een jongen reed op zijn scooter het plein op, wat tegen de regels

is, en klaagster poogde hem tot stilstand te brengen door voor de scooter te gaan staan. De

jongen reed echter door en reed met zijn scooter over de voet van klaagster heen en

veroorzaakte zo een gekneusde teen. Op advies van de schoolleiding deed zij aangifte bij de

politie, overhandigde de camerabeelden en meldde dat haar collega getuige was geweest

van het incident. De politieagent gaf aan dat de politie ermee aan de slag zou gaan. De dader

193

werd snel gehoord op het bureau en bekende. Daarna verscheen hij op school om zijn

excuses te maken maar klaagster gaf niet thuis aangezien de politie haar had gezegd niet

met de jongen in gesprek te gaan, omdat de zaak nu in onderzoek was. Tot haar grote

verbazing kreeg klaagster in februari 2015 een brief van het OM waarin werd aangegeven

dat er niet zou worden vervolgd wegens onvoldoende bewijs. Omdat klaagster volstrekt niet

begreep waarom het bewijs als onvoldoende werd aangemerkt, legde zij deze vraag in

februari voor aan het OM. In april kreeg zij telefonisch antwoord. De medewerker in kwestie

zei het ook niet te begrijpen, maar gaf aan dat zij om privacyredenen geen verdere mede‐

delingen mocht doen. Toen klaagster vroeg wat zij dan nog kon doen, werd haar verteld dat

zij een artikel 12 Sv‐procedure kon instellen. Klaagster voelde zich niet serieus genomen en

begreep helemaal niet waarom dit onvoldoende bewijs was en besloot daarom de artikel 12

Sv‐procedure aan te gaan. ‘Ik vind het eigenlijk onzin voor zoiets kleins, maar ja, als jullie dat

zo willen spelen, prima, ik speel wel mee’.

 In juli 2015 kreeg zij het advies van de advocaat‐generaal en de stukken toegestuurd; de

advocaat‐generaal gaf aan dat er fouten waren gemaakt bij het Openbaar Ministerie en dat

het bewijs dat was aangedragen wel degelijk voldoende was. In augustus 2015 werd

klaagster gehoord door het hof. Tevoren had klaagster met haar advocaat besproken dat zij

zou voorstellen de jongen nog een kans te geven om zijn excuses aan te bieden en daarmee

de zaak af te doen. In de zitting, die volgens de klaagster ongeveer een half uur duurde, gaf

haar advocaat aan dat het enige doel van klaagster was duidelijkheid te krijgen over wat wel

en wat niet voldoende bewijs is; dat de jongen in kwestie nog een keer met zijn neus op de

feiten zou worden gedrukt, was mooi meegenomen. De raadsheren en de advocaat‐generaal

gaven op de zitting aan dat goed te begrijpen, en zeiden zelf ook niet te begrijpen wat er mis

was gegaan. Er werd afgesproken dat het voorstel van klaagster de jongen de kans te geven

de zaak af te doen met excuses aan de beklaagde zou worden voorgelegd. De jongen heeft

inderdaad een excuusbrief geschreven, en klaagsters advocaat heeft het gerechtshof

daarover ingelicht. Daarmee was de zaak afgedaan; er is geen beschikking gevolgd. Klaagster

vond de gang van zaken en het taalgebruik op de zitting erg ‘ambtelijk’; daardoor had ze de

indruk dat er niet naar haar als mens werd geluisterd. Wel gaf ze aan dat het heel fijn was te

horen dat zij in haar recht stond. Als het OM met haar in gesprek was gegaan om haar

vragen op te helderen, was zij deze procedure niet aangegaan. ‘(…) het is eigenlijk – dat zei

mijn advocaat ook – heel raar dat je dit tot het hof moet laten komen. Kost klauwen vol met

geld, voor alle partijen. Het is zonde. Had niet gehoeven.’

 Ondanks het feit dat ze met de procedure haar doel heeft bereikt, vindt ze het onbevre‐

digend dat nooit is achterhaald waar het nu fout is gegaan. Haar advocaat vermoedt dat de

documentatie bij de politie is misgelopen, heeft een brief aan het OM gestuurd en tegen

klaagster gezegd dat dit waarschijnlijk op het politiebureau nader onderzocht zou worden.

Klaagster hoopt dat er bij politie misschien veranderingen plaatsvinden als resultaat van

haar klacht.

194

IV.2 Winterbanden op velg

Klager, jurist, is in januari 2015 een artikel 12 Sv‐procedure gestart. Een tweetal mannen was

aanwezig in het appartementencomplex waar de klager woont om een gratis wasmachine

op te halen bij één van zijn buren. Vervolgens hebben zij ook de portiek van de klager

opengemaakt en zijn winterbanden op velg meegenomen. De moeder van de klager heeft de

daders op heterdaad betrapt, en zij zijn toen gevlucht na de banden van klager te hebben

ingeladen in hun auto. Doordat het kenteken van de daders door de moeder genoteerd was,

kon de politie hen achterhalen; vervolgens is er proces‐verbaal opgemaakt en zijn er

getuigen gehoord. Desondanks is door het OM besloten tot niet‐vervolging, met de voor‐

naamste reden dat de verdachten elkaar als dader aanwezen en aangaven toestemming

gekregen te hebben van iemand in de portiek. Klager kreeg de indruk dat de officier van

justitie de zaak niet belangrijk genoeg vond, of seponeerde vanwege tijds‐ of gelddruk. De

winterbanden zijn niet aan klager geretourneerd, en het advies vanuit de politiefunctio‐

narissen was dan ook om een artikel 12 Sv‐procedure te starten, ook gezien de vele uren die

zij in de zaak gestoken hadden. Zelf vond de klager het van belang om de procedure te

starten, omdat de boodschap vanuit het OM volgens hem nu was dat misdaad loont, zelfs als

je betrapt en opgepakt wordt. Klager heeft vervolgens in januari 2015 zelf een klaagschrift

geschreven en ingestuurd. Zes maanden later werd bekend gemaakt dat zijn klachtschrift

door het gerechtshof zou worden behandeld. Ten tijde van deze zitting was de klager zelf op

vakantie, en hij gaf aan weinig hoop op een goede uitkomst te hebben, mede omdat het

advies van de AG was om niet te vervolgen. Klager is zeer verbolgen over dat advies; hij vindt

dat de AG klakkeloos de officier van justitie heeft gevolgd. ‘Ik had echt het gevoel, en dat

klinkt misschien lullig, dat hij het niet eens gelezen had. Dat hij gewoon zoiets had van: die

officier die zal dat wel goed gedaan hebben, ik volg dat maar.’ Op de zitting, waar de

beklaagde met zijn advocaat wel aanwezig is geweest, is echter besloten het Openbaar

Ministerie toch opdracht tot vervolging te geven. Klager was door deze uitkomst positief

verrast, en heeft zich voorgenomen om op de zitting in de strafzaak ook aanwezig te zijn.

IV.3 Anti‐kraak

Klager huurde gedurende een periode van zeven jaar een bedrijfspand op basis van een anti‐

kraakcontract. Na een aantal jaar is er in hetzelfde pand nog een bewoner getrokken.

Volgens de klager is er na een mondelinge overeenkomst een schriftelijke overeenkomst

getekend, waarin werd vastgelegd dat de medebewoner de helft van de (aanzienlijke)

maandelijkse gas‐, water‐ en lichtkosten zou betalen. Klager geeft aan dat het delen van de

kosten voor een korte periode goed verliep, maar dat de medebewoner op een gegeven

moment niet meer aan zijn betalingsverplichting voldeed. De klager wijt dat aan het

drankprobleem van zijn medebewoner. Daarnaast voldeed de medebewoner ook niet aan

betalingsverplichtingen voor reparatie en onderhoud aan het pand, aldus klager. Ook geeft

klager aan dat de medebewoner een deel van de inboedel die in het pand opgeslagen stond,

ontvreemd heeft. In totaal is de schade volgens de klager opgelopen tot meer dan

tienduizend euro. De klager woont inmiddels niet meer in het pand en de medebewoner is

195

op enig moment ook verhuisd. Voor al deze zaken heeft klager meerdere malen aangifte

gedaan tussen 2012 en eind 2013, en het contact met de politie verliep volgens klager goed.

Via een schriftelijk bericht kreeg klager te horen dat er op basis van zijn aangiftes geen

strafrechtelijke vervolging zou plaatsvinden. Maar in dat bericht stonden volgens klager

aperte fouten. Ten eerste gaf het OM aan dat er geen sprake was van een schriftelijke

overeenkomst, maar die was er wel. Ten tweede dat de medebewoner niet te vinden was,

wat toch primair het probleem van het OM is, aldus klager. Het was een flutbrief volgens

klager. Maar de brief behelsde wel de eindbeslissing in de zaak; er heeft namelijk geen

zitting plaatsgevonden in de artikel 12 Sv‐procedure, klager is dus niet gehoord en heeft niet

de mogelijkheid gehad om de in zijn ogen aperte fouten in de beslissing van het OM te

corrigeren of te reageren op de stelling van het OM. Het had voor hem veel uitgemaakt als

er een informele mogelijkheid was geweest om vragen te stellen of te reageren; klager geeft

aan dat hij de argumentatie van het OM zonder veel moeite had kunnen weerleggen. Gelet

op het doel van de klager om een schadevergoeding te krijgen, en daarnaast misschien

verslavingshulp voor de medebewoner, is klager teleurgesteld dat het OM niet heeft

besloten tot strafrechtelijke vervolging. Om toch een vergoeding te krijgen, en gelijkgesteld

te worden overweegt de klager nu een stap naar de civiele rechter of de Nationale Ombuds‐

man.

IV.4 Inbraken in garage

Klager is maatschappelijk werker, en heeft op een terrein dat door de gemeente ter

beschikking is gesteld een garagebedrijf gestart. Bij dit bedrijf worden werknemers met een

uitkering opgeleid ter voorbereiding op banen in deze sector. In het pand is ingebroken door

vier personen die allerlei gereedschap hebben ontvreemd. Bewoners van een naastgelegen

pand hebben onafhankelijk van elkaar het kenteken van de auto van de daders genoteerd en

het aantal daders bevestigd. De kentekens die de buren van de klager hadden genoteerd

verschilden, maar de daders kwamen de volgende dag terug om nogmaals in te breken. Toen

is het kenteken voor de tweede keer opgenomen. Klager heeft aangifte gedaan en de buren

hebben verklaringen afgelegd. Er kwam iemand van de politie sporen opnemen, maar klager

geeft aan het gevoel te hebben gehad dat dit sporenonderzoek niet serieus werd genomen;

de politieagent in kwestie heeft rondgekeken of er sigarettenpeuken lagen, maar gaf aan dat

het onderzoek van vingerafdrukken van de kasten die geopend waren en van het matras

waarop schoensporen te zien waren toch niets zou opleveren. Klager werkte veel samen met

de wijkagent en deze hield hem op de hoogte. Zo hoorde klager dat de eigenaar van de auto

was aangehouden, omdat zijn auto niet verzekerd was, maar dat ze hem hebben laten gaan.

Van de wijkagent hoorde klager ook dat men de zaak wilde seponeren, maar dat de

wijkagent zich hiertegen heeft verzet. De verdachte is toen in deze zaak aangehouden en

gehoord, maar hij beriep zich op zijn zwijgrecht. Vervolgens kreeg klager een brief van de

officier van justitie dat er niet vervolgd zou worden, omdat het zwijgen van de verdachte

vervolging onmogelijk maakte. Klager is hierover zeer verbolgen: ‘Ja, u wordt verdacht van..

Nee, heb ik allemaal niet gedaan. Oh, heeft u het niet gedaan? Nee, en voordat u verder

196

vragen stelt: ik beroep me op mijn zwijgrecht, kan ik weer gaan? Ja, goedemiddag, gaat u

maar. Nou, en dan ben je klaar. Dat vind ik walgelijk. Ja echt, echt grof. Gewoon een klap in

mijn gezicht’ en ‘Er is ook niets onderzocht of bij iemand wezen kijken, of hij misschien wat

in huis had staan. Dat wordt allemaal niet gedaan’. De klager is toen de artikel 12 Sv‐

procedure gestart. Hij geeft aan vier of vijf maanden later te zijn uitgenodigd om zijn verhaal

te doen bij het hof. ‘Dat moet helemaal niet nodig zijn dat dat hof daar bij elkaar in die

hoedanigheid zit. Met vier man en allemaal de CEO’s van het justitiële apparaat. Dan zit jij

daar alleen. Ik vind het allemaal zo onzinnig en zo zonde van het geld, want als men gewoon

aan de andere kant een beetje normaal doorpakt en onderzoek doet, dan kom je daar

helemaal niet.’ Dit inzicht heeft hij ook gedeeld met het hof, maar daar is inhoudelijk niet op

gereageerd. De klager vond dat hij op de zitting wel zijn verhaal heeft kunnen doen, maar

desondanks verwachtte hij dat er niets mee ging gebeuren en dat de uitkomst al vaststond.

Gedurende de zitting werden met name de redenen voor het sepot en de onmogelijkheid op

dat moment nog iets te onderzoeken nader toegelicht, en is niet ingegaan op de geleden

schade (3000 euro). Drie of vier maanden na de zitting ontving klager de beschikking dat zijn

beklag niet gegrond was verklaard. Concluderend geeft de klager aan dat hij het wrang vindt

dat bij overtredingen onder alle omstandigheden een straf wordt opgelegd, terwijl bij een

misdrijf de daders vrijuit gaan.

IV.5 Ramkraak met betonnen balk

In de woning van klager is in 2014 een poging tot inbraak ondernomen, waarbij met behulp

van een betonnen balk toegang tot de woning is geforceerd en aanzienlijke schade aan de

woning en inboedel is ontstaan. De partner van klager is de dader tegengekomen in de

woning, waarna de dader is gevlucht zonder eigendommen van de klager mee te nemen.

Desondanks liep de materiële schade volgen klager op tot 9000 euro. Bovendien heeft zijn

partner aan de ontmoeting met de dader psychologische schade overgehouden, aldus

klager. Nadat de dader de woning was ontvlucht heeft de partner van klager de politie

gebeld, maar die wilde niet komen. Toen ook één van de buren de politie belde kwam er een

technisch rechercheur, die sporenonderzoek heeft gedaan in de woning van de klager.

Hierbij zijn DNA‐sporen aangetroffen op het raam en op de trap die vermoedelijk van de

dader waren. Op een gegeven moment werd de klager op de hoogte gesteld dat er een DNA‐

match was. Nadat volgens klager weer een hele tijd verstreken was, kreeg hij schriftelijk

bericht dat de zaak geseponeerd zou worden vanwege gebrek aan bewijs. ‘Toen dacht ik: nu

zijn de rapen gaar. Dus ik heb een pittige brief geschreven, wat er eigenlijk op neerkwam dat

wij in een rechtsstaat leven en dat ik toch wel uitermate verbaasd was hoeveel bewijs er

eigenlijk nog méér nodig was om iemand überhaupt op een terechtzitting te laten verschij‐

nen om eventueel veroordeeld te worden.’ Klager is vervolgens een artikel 12 Sv‐procedure

gestart. Voor zover de klager het zich kon herinneren heeft hij geen voorlopig advies van de

advocaat‐generaal ontvangen. Op de zitting, die volgens de klager 10 minuten duurde, heeft

klager zijn verhaal goed kunnen overbrengen. De vertegenwoordiger van het Openbaar

Ministerie heeft naar aanleiding van de zitting toegegeven dat het seponeren misschien

197

voorbarig was, en toegezegd dat er nader onderzoek plaats zou vinden, aldus klager. In het

interview met de klager is niet duidelijk geworden of in de brief die hij na de zitting heeft

ontvangen stond dat het Openbaar Ministerie zelf besloten heeft tot nader onderzoek of dat

daartoe bevolen is door het gerechtshof. De klager heeft verder geen informatie meer

ontvangen, en heeft buiten Slachtofferhulp geen contact meer met het OM gehad. Klager

geeft aan tevreden te zijn met de uitkomst, maar geeft wel aan dat de artikel 12 Sv‐

procedure een lastig en lang traject is, waarvoor enige intelligentie en doorzettingsver‐

mogen is vereist.

IV.6 Valse aangiftes

In 2008 verzocht klagers (inmiddels ex‐)echtgenote tot zijn verrassing om echtscheiding. In

2011 hoorde hij dat zijn ex‐vrouw meerdere aangiftes tegen hem had gedaan over feiten die

nooit plaats hebben gevonden, aldus klager. In mei 2011 is de klager na overleg met de

politie naar het politiebureau gegaan om toelichting te geven op de valse aangiften. Echter,

daar werd hij toen direct gearresteerd. Sindsdien is klager in een periode van twee jaar bezig

geweest informatie te verzamelen en in 2013 heeft hij uiteindelijk aangifte tegen zijn ex‐

vrouw gedaan. In 2013 heeft klager het aanzienlijke dossier voor de strafzaak met behulp

van de politie samengesteld en ingediend bij het OM. Uiteindelijk heeft het bijna twee jaar

geduurd voordat zijn zaak in behandeling werd genomen, dit was volgens klager het gevolg

van het kwijtraken van zijn dossier en andere logistieke problemen bij het OM. De klager

ontving een beslissing tot niet‐vervolging, en vervolgens werd hij naar eigen zeggen

automatisch doorgestuurd in een artikel 12 Sv‐procedure. In november 2015 vond de zitting

bij het gerechtshof plaats, meer dan twee jaar nadat het dossier voor het eerst was

ingestuurd bij het OM. Bij de zitting waren een advocaat‐generaal, een griffier en meerdere

raadsheren aanwezig; dat vond klager indrukwekkend. De zitting vond hij zinloos, aangezien

er eerst gediscussieerd werd over de uitkomst van een eerdere civiele procedure, en

vervolgens door het hof werd aangedragen dat het inmiddels al lang geleden was dat de

valse aangiftes plaatsvonden. Het hof veronderstelde volgens klager dat zijn ex‐vrouw

inmiddels wel tot inkeer was gekomen, en dat het lastig te bewijzen zou zijn. Klager was het

hiermee zeer oneens, ten eerste omdat de behandeling van zijn zaak vertraagd was door

gebrekkige administratie van het OM, en ten tweede omdat zijn ex‐vrouw niet gestopt was

met het doen van valse aangiftes. Klager heeft gedurende het gehele traject veel schade

ondervonden, financieel en emotioneel. Hij geeft aan een post‐traumatische stress‐stoornis

te hebben. Hij spreekt zijn kinderen niet meer en heeft onterecht vastgezeten. Zijn rechts‐

gevoel is geheel verdwenen, zo geeft klager aan. De officiële beslissing in deze procedure

was ten tijde van het interview nog niet bekend.

IV.7 Gehavende erfenis

De vader van klaagster is in 2011 overleden. Een half jaar na het overlijden van haar vader

werd duidelijk dat zowel gedurende een periode voor zijn overlijden, als na het overlijden

geld van verschillende rekeningen op naam van de vader is verdwenen. De klager verwijt dit

198

haar oudste broer, die bij haar vader is ingetrokken, en beschuldigt hem van ouder‐

mishandeling en moedwillige manipulatie van haar vader. Volgens klaagster is via online

bankieren en door middel van pinaankopen geld verduisterd dat eigendom was van haar

vader. Dit ging door nadat haar vader was overleden, omdat de bankrekeningen niet

automatische zijn geblokkeerd. Klaagster kwam dit te weten via de belastingadviseur van

wijlen haar vader die haar op de hoogte stelde van het feit dat er grote sommen geld waren

verdwenen. Klaagster schat dat het in totaal om een bedrag van ongeveer 133.000 euro

gaat.

 Haar jongste broer was als executeur opgenomen in het testament en moet ervan

geweten hebben, aldus klaagster. Haar inschatting is dat haar jongste broer haar oudere

broer in bescherming neemt. Op navraag wilde de executeur de bankafschriften van haar

vader niet aan de klager verstrekken, maar werd daartoe verplicht door de kantonrechter.

Ook moest er van de kantonrechter een boedelnotaris betrokken worden bij de afhandeling

van het testament. De boedelnotaris in kwestie heeft alle stukken ingezien, maar weigerde

net als de executeur aangifte te doen, aldus klaagster. Toen heeft zij besloten zelf aangifte te

doen, terwijl er ook nog twee civiele rechtszaken zijn opgestart betreffende de financiële

afhandeling van het testament van haar vader. De echtgenoot van klaagster is werkzaam bij

de politie, en heeft haar geholpen met het opstellen van het dossier. Aangezien de

vermeende strafbare feiten gedurende lange tijd plaatsvonden, heeft het gereedmaken van

de aangifte lang geduurd, aldus klaagster. Ongeveer drie kwart jaar later ontving de klager

bericht van de politie dat er niet zou worden vervolgd. Er werd aangedragen dat het al

relatief lang geleden was dat de vermeende strafbare feiten plaatsvonden, en, doordat haar

vader niet als getuige gehoord kon worden, was de zaak extra complex. In de brief van de

politie werd de optie genoemd om contact met de officier van justitie op te nemen.

Klaagster heeft daarom een uitgebreide brief gestuurd aan de officier van justitie, en ontving

een formele reactie, waarin werd medegedeeld dat de officier de zaak niet aangiftewaardig

vond. Hierbij werd volgens klaagster de argumentatie die de politie in een eerdere fase had

gebruikt door de officier van justitie klakkeloos overgenomen. Daarnaast werd in deze brief

ook genoemd dat indien de klager het hiermee oneens was, de mogelijkheid van een artikel

12 Sv‐procedure openstond. Zodoende is de klager de procedure gestart, waarvan de zitting

in oktober 2015 plaatsvond. Op deze zitting waren een griffier, een raadsheer en de

advocaat‐generaal aanwezig. De AG kwam volgens de klager ongeïnteresseerd en slecht

voorbereid over. De raadsheer kwam wel goed voorbereid over en gaf de klager de

gelegenheid om haar verhaal te doen en vroeg de klager of de beweringen van de AG wel

klopte. Desondanks werd een deel van het dossier (de aangifte ter zake van smaad) niet

behandeld, zelfs nadat de klager hier de aandacht op vestigde. Ook werd niet ingegaan op

de beschuldiging van oudermishandeling. De AG gaf aan dat het zwaar meewoog dat er een

civiele zaak is opgestart, terwijl de klager aangeeft dat dit helemaal niet aan strafrechtelijke

behandeling in de weg staat. De raadsheer gaf aan dat de klacht besproken zou worden met

een aantal andere raadsheren, en dat de uitkomst van de beslissing binnen vier weken

bekend gemaakt zou worden. Klaagster en haar partner geven aan dat hun vertrouwen in

199

politie en justitie verminderd is, en benadrukken hoeveel tijd en energie het gehele traject

gekost heeft. Na afloop van het interview heeft klaagster ons de beslissing van het

gerechtshof toegestuurd. De klacht is afgewezen in verband met het ontbreken van bewijs.

IV.8 Gestolen oldtimeronderdelen

De vader van klaagster is geruime tijd geleden overleden, maar heeft in 1992 een auto

ingevoerd vanuit Duitsland. In de laatste jaren van zijn leven heeft de vader van klaagster

aan deze auto gesleuteld, maar kon het herstellen van het voertuig niet afronden voor zijn

overlijden. Klaagster heeft haar vader op zijn ziektebed beloofd om de auto ooit gebruiks‐

klaar te krijgen. In 2012 is de auto verplaatst naar een caravanstalling van een boer die in de

omgeving van klaagster woont. Toen zij in juni 2014 contact opnam met de eigenaar van de

stalling om de jaarlijkse betaling te bespreken, werd duidelijk dat er iets was voorgevallen

met de auto van haar vader. Toen klaagster met haar partner aankwam bij de stalling bleek

er te zijn ingebroken in de auto. De onderdelen die nog gemonteerd moesten worden en in

de auto waren opgeslagen, waren allemaal door de dader meegenomen. Daarnaast waren

meerdere onderdelen zorgvuldig losgeschroefd en verwijderd. In totaal liep de waarde van

de gestolen onderdelen op tot ongeveer 15.000 euro volgens klaagster. Bovendien hebben

de onderdelen emotionele waarde, omdat haar vader ze verzameld en bewerkt heeft. De

eigenaar van de stalling heeft wel aangifte gedaan van de inbraak, maar heeft verzuimd om

klaagster daarvan op de hoogte te brengen. In eerste instantie overwogen klaagster en haar

partner om een zaak te starten tegen de eigenaar van de stalling, omdat hij de bewaarnemer

van de auto is en verplicht is de goederen zorgvuldig te bewaren. Dit traject werd echter

sterk afgeraden door adviseurs van rechtsbijstand, omdat de bewijslast voor een dergelijke

zaak moeilijk te realiseren is. Vervolgens is er begin augustus 2014 door klaagster aangifte

gedaan van diefstal van de goederen. Klaagster en haar partner hebben een sterk

vermoeden wie de dader zou kunnen zijn: één van de andere klanten van de eigenaar van de

stalling. Deze persoon is volgens klaagster en haar partner een veelpleger en de stallings‐

eigenaar is gewaarschuwd door derden voor deze klant. De politie heeft naar aanleiding van

de aangifte een onderzoek gestart. De stallingseigenaar heeft camerabeelden aangeleverd

op een USB‐stick, nadat hij als getuige is gehoord. De beelden zijn door de politie bekeken,

en daarop is een auto met beladen aanhangwagen te zien die vertrekt van het stallings‐

terrein. De politie gaf aan dat op de beelden niet duidelijk is te zien of er auto‐onderdelen

aanwezig zijn op de lader, aldus klaagster. Toen klaagster verzocht om de beelden te

bekijken, aangezien zij weet om welke onderdelen en welk type auto het gaat, werd haar

medegedeeld dat de USB‐stick met de beelden niet terug te vinden was. De stallingseigenaar

had ook geen kopie van de beelden. Gedurende de behandeling van de zaak heeft klaagster

regelmatig contact gehad met een wijkagent die betrokken was bij het onderzoek. Deze

agent was niet bevoegd om informatie te delen, maar gaf volgens klaagster toch elke keer

een beetje informatie weg. Klaagster en haar partner hadden het gevoel dat ze aan het

lijntje werden gehouden en in mei ontvingen ze een brief waarin werd aangegeven dat er

onvoldoende bewijs was om te vervolgen. In deze brief werd de optie genoemd om de

200

artikel 12 Sv‐procedure te starten, wat klaagster ook heeft gedaan. Klaagster is uitgenodigd

voor een zitting. Bij deze uitnodiging was ook een verklaring van de rechercheur toegevoegd.

Hierin werd uiteengezet wat de overwegingen waren om te beslissen tot niet‐vervolging.

Ook was in die brief aanvullende informatie over de procedure opgenomen. In augustus

heeft de zitting van klaagster plaatsgevonden. Tijdens de zitting werd volgens klaagster

besproken dat het bewijs onvoldoende was, vanwege het feit dat de USB‐stick met daarop

de camerabeelden bij de politie verloren was gegaan. De rechter en de vertegenwoordiger

van het OM gaven aan dat ze dit zeer vervelend vonden, maar dat ze zonder concreet bewijs

niet konden vervolgen. Wel is de officier van justitie verzocht de politie te vragen om de

USB‐stick te zoeken in andere dossiers die betrekking hebben op deze zaak. Klaagster en

haar partner voelden zich gedurende deze procedure niet gehoord, aangezien de rechters

slechts opnieuw het bewijs bekeken en dit als onvoldoende beoordeelden. Zij hebben de

procedure daarentegen gestart om hun onvrede te uiten over de manier waarop bewijs is

verzameld, en hoe daar mee om is gegaan. Klaagster heeft ook expliciet het verzoek gedaan

om de zaak nogmaals uitgebreider te laten onderzoeken, maar dit is door het hof

afgewezen. Het enige dat ze konden doen was opdracht geven tot een zoektocht naar het

verloren bewijsmateriaal. Vervolgens is de behandeling opgeschort, en sindsdien wachten

klaagster en haar partner op bericht over de verloren USB‐stick. Zij geven aan zeer

teleurgesteld te zijn in de politie en wellicht de artikel 12 Sv‐procedure niet te zijn gestart als

die in een eerdere fase uitgebreidere informatie had gegeven. De klagers overwegen nu

vervolgstappen te nemen tegen de politie, in een poging deels schadeloos gesteld te

worden.

IV.9 Mishandeling door buurman

Klager was in de avond zijn hond aan het uitlaten, en kwam één van zijn buren tegen die ook

zijn hond aan het uitlaten was. Deze buurman (de latere beklaagde) had zijn hond niet aan

de lijn, en deze hond viel vervolgens die van klager aan. Klager heeft toen de hond van de

beklaagde van zijn hond afgeschopt, waarop de beklaagde hem van achteren een klap in het

gezicht gaf. Klager heeft toen direct de politie gebeld en aangifte gedaan. De politie heeft

klager gehoord en foto’s gemaakt van zijn gehavende gezicht. De buurman is ook verhoord.

Een maand later ontving klager het politierapport met daarin zijn aangifte per post. Hierbij

zat ook een brief met de mededeling dat er onvoldoende bewijs was voor vervolging. In deze

brief werd de optie tot beklag via een artikel 12 Sv‐procedure genoemd, en omdat het de

klager niet duidelijk was waarom er onvoldoende bewijs was, is klager de procedure gestart.

‘Maar dan als je geen informatie hebt, is klagen eigenlijk het enige dat je kunt doen. Daarna

pas krijg je alle informatie’. Klager meent dat de beklaagde niet voldoende aan de tand

gevoeld is, en hoopte alsnog een besluit tot vervolging te realiseren. Hij heeft nadere

informatie over de artikel 12 Sv‐procedure opgezocht op internet. Echter, toen klager na

ongeveer vier maanden de stukken ontving, waarin het gehele bewijs werd uiteengezet, was

het voor de klager al duidelijk dat er inderdaad op basis van het bewijs niet kon worden

vervolgd. Klager geeft dan ook meerdere malen aan dat als hij eerder inzicht had gehad in de

201

verklaring van de beklaagde en het overige bewijs, hij de artikel 12 Sv‐procedure niet was

gestart. Hij verwijt vooral de politie dat ze hem niet duidelijk hebben gemaakt waarom er

niet voldoende bewijs was; zijn eigen verklaring en de foto’s leken hem voldoende. In mei

2015 vond de zitting bij het gerechtshof plaats; deze duurde volgens klager niet meer dan

een half uur. Klager geeft aan dat de zitting goed verliep, en dat de advocaat‐generaal en de

drie raadsheren begrip toonden voor zijn klacht en situatie. De klager begreep ook dat het

bewijs geen aanleiding gaf tot vervolging en geeft aan dat als hem eerder de juiste

informatie was verschaft, veel kosten, tijd en moeite bespaard hadden kunnen worden. Ook

vindt hij het vreemd dat de politie nooit contact met hem heeft opgenomen. Klager geeft

evenwel aan dat de gebrekkige informatievoorziening zijn vertrouwen in politie en OM niet

heeft aangetast.

IV.10 Ontvreemde machines

Klager is lange tijd eigenaar geweest van een bedrijf dat handelde in landbouwmachines.

Klager verhuurde twee machines aan een bedrijf dat in hetzelfde pand gevestigd was. De

betaling van de huur voor de machines geschiedde niet altijd op tijd, en toen klager in juni

2014 langsging om te vragen naar de achterstallige huur, was een van de machines uit het

pand verdwenen. Klager heeft vervolgens in oktober 2014 aangifte gedaan op het politie‐

bureau, aangezien de huurder van de machines niet reageerde op pogingen van klager om in

contact te komen. Deze aangifte werd door de politie netjes afgehandeld, aldus klager, en

begin februari 2015 ontving hij bericht van het OM dat er geen strafrechtelijke vervolging

zou plaatsvinden. In de brief werd aangegeven dat de huurder had gezegd dat hij de

machine van klager had gekocht, en dus gerechtigd was deze weg te halen; het OM gaf

daarom aan dat het een civiele zaak was. Een civiele procedure aanspannen zou volgens

klager echter geen resultaat opleveren, aangezien het bedrijf in kwestie inmiddels failliet

was en de persoon in kwestie geen verhaal bood. In de brief van het OM werd de optie

genoemd om een artikel 12 Sv‐procedure te starten, en aangezien klager het niet eens was

met de kwalificatie als civiele zaak (‘Hij is gewoon niet verkocht. Hij is gewoon gejat’) heeft

klager na een paar dagen beklag gedaan bij het gerechtshof. Na het indienen van de klacht

heeft de politie nog gebeld om hem te verzoeken deze klacht door te zetten. Op 16 februari

heeft klager zijn klaagschrift ingestuurd, en op 15 oktober heeft hij een oproep ontvangen

voor een zitting op 11 november. Bij deze brief waren als bijlage gevoegd het advies van de

AG om niet tot vervolging over te gaan, en een brief van een parketsecretaris waarin werd

aangegeven dat volgens de beklaagde sprake was van een mondelinge koopovereenkomst.

De klager geeft aan dat overeenkomsten over dergelijke machines nooit mondeling gaan;

het gaat over erg veel geld, er horen voorwaarden en garanties bij. Hij spreekt zijn verbazing

uit dat de politie of het OM nooit bij hem is langsgekomen om het verhaal over de

mondelinge koopovereenkomst te bespreken en te verifiëren. De zitting duurde volgens de

klager ongeveer een kwartier, en daarbij waren een raadsheer, een griffier, een advocaat‐

generaal en twee stagiaires aanwezig. De raadsheer merkte, na de opmerking van de AG dat

er sprake was van een mondelinge koopovereenkomst, op dat er niets op schrift stond en

202

dat er geen bankafschriften waren. Hij gaf aan dat het van belang was de beklaagde te

horen. Klager kreeg het gevoel dat de rechter twijfelde aan de verklaring van de beklaagde.

Een aantal dagen na de zitting ontving klager inderdaad bericht dat de beklaagde gehoord

zou worden.

IV.11 Doorrijden na aanhouding en valsheid in proces‐verbaal

Klager heeft de artikel 12 Sv‐procedure doorlopen voor twee verschillende zaken. De eerste

zaak betrof een aanrijding tussen twee personenauto’s in april 2014, waarbij het voertuig

van klager beschadigd is geraakt. Volgens de klager betrof het een moedwillige aanrijding,

de beklaagde voegde in vanaf een invoegstrook en raakte daarbij de auto van klager. Daarbij

raakte de zijspiegel van klager beschadigd; de reparatiekosten bedroegen ongeveer 250

euro. De beklaagde is vervolgens doorgereden zonder zich te vergewissen van de gemaakte

schade, aldus klager. Klager heeft direct de politie gebeld, en heeft vervolgens drie dagen na

het voorval aangifte gedaan van doorrijden na een aanrijding. Na een maand niks gehoord te

hebben heeft de klager de politie gebeld; hem werd toen verteld dat hij door de verbalisant

teruggebeld zou worden. Na opnieuw een maand gewacht te hebben zonder bericht van de

verbalisant heeft klager opnieuw gebeld, er werd hem toen nogmaals verzekerd dat de

verbalisant contact met hem zou opnemen. Dit proces herhaalde zich een half jaar, aldus

klager. Aangezien de verzekering zonder gegevens van de tegenpartij niets uitkeert, heeft de

klager een klacht ingediend bij de politie om het proces te versnellen. Toen ontving hij in

januari 2015 een brief van de korpschef van de politie, waarin stond dat de zaak abusievelijk

onbehandeld was blijven liggen, maar dat de verdachte inmiddels was gehoord. De

verbalisant bleek een stagiair te zijn, die inmiddels niet meer in dienst was. Klager geeft aan

vervolgens door de verhorende politieagent te zijn gebeld, die hem vertelde dat de

verdachte de aanrijding bevestigde, maar zei dat daarbij geen schade was ontstaan. Daarna

kreeg klager een brief van de officier van justitie inhoudende dat de zaak niet zou worden

vervolgd, aangezien er geen schade aan de auto was vastgesteld door de verbalisant. De

klager geeft er aan dat in de brief een andere verbalisant vermeld stond dan de verbalisant

die de schade opgenomen had (de stagiair). Aangezien de klager wel degelijk schade had

geleden die is gezien door de politieagent die de aangifte heeft opgenomen en deze

bovendien niet door de verzekering werd gedekt, besloot hij om over te gaan tot de artikel

12 Sv‐procedure. Vier maanden na het indienen van zijn klacht werd de zaak behandeld,

aldus klager, die aangeeft dat snel te vinden; wel had hij graag in de ontvangstbevestiging

een inschatting van de duur gelezen. Bij de oproeping voor de zitting van deze zaak waren

het proces‐verbaal, het ambtsbericht van de officier van justitie en het advies van de

advocaat‐generaal, waarin deze zich aansloot bij het ambtsbericht, gevoegd. Dit advies

behelsde het standpunt dat er geen enkele aanleiding was om te vervolgen, aangezien er

geen sprake was van schade. De klager bestempelt deze stukken van het OM als keurig,

maar erg ambtelijk: ‘ik vind dat er erg weinig wordt gekeken naar het slachtoffer’. De zitting

duurde volgens de klager ongeveer 15 minuten. Ook de zitting vond klager erg ambtelijk; hij

had niet het gevoel dat er met hem meegedacht werd. Bij de zitting waren volgens klager

203

een raadsheer, een griffier, een vertegenwoordiger van het OM en een tweetal rechters in

opleiding aanwezig; de raadsheer vermeldde dat de beslissing met drie raadsheren zou

worden genomen. Zoals aangekondigd door de raadsheer, ontving klager bijna zes weken na

de zitting de beslissing, inhoudende dat de zaak niet zou worden vervolgd. De klager zegt de

argumentatie van het hof te begrijpen: ‘Wat moet die er nu nog mee? Het is gewoon slecht

werk van de politie geweest.’

 De tweede artikel 12 Sv‐procedure van klager betrof een snelheidsovertreding uit 2011.

Klager geeft aan 80 km per uur te hebben gereden op een deel van een weg waar de grens

van de bebouwde kom verlegd bleek te zijn, zodat daar niet langer de maximumsnelheid van

80 km/u gold. De klager werd vervolgens tot zijn verbazing staande gehouden, aangezien de

maximumsnelheid 50 km/u was. De verkeersagent beweerde dat de klager 100 km/u reed,

maar dat trok de klager in twijfel aangezien de omstandigheden dat nauwelijks toelieten. De

klager heeft vervolgens zijn rijbewijs laten zien; toen kon hij, aldus klager, doorrijden.

Volgens klager is er geen proces‐verbaal opgesteld; hij heeft nooit een verklaring afgelegd,

anders had hem de cautie gegeven moeten worden. Toen hij de bekeuring ontving, heeft hij

die niet betaald en is in verzet gegaan bij het CVOM. Klager heeft nooit een ontvangst‐

bevestiging noch enig ander bericht gekregen, maar na 2,5 jaar ontving klager een oproeping

voor een zitting bij de kantonrechter in Leeuwarden. Daar heeft de klager zijn verzet

toegelicht, zeggende dat de verkeersagent nooit officieel zijn verklaring heeft opgenomen en

dat de snelheid bovendien niet klopte. De rechter heeft alleen de kwestie van de snelheid

behandeld; hij halveerde de boete, maar handhaafde de snelheid. Daarom ging klager in

hoger beroep, alwaar hij gelijk kreeg en werd vrijgesproken. De rechter in hoger beroep

achtte het onmogelijk dat de verbalisant de snelheid van klager op het betreffende stukje

van de weg heeft kunnen registreren. Volgens de rechter stond er wel een verklaring van

klager in het proces‐verbaal. Klager heeft daarom na de zitting direct aangifte gedaan van

valsheid in geschrift op het politiebureau; hij vindt het onacceptabel dat er een verklaring in

het proces‐verbaal stond opgenomen die hij nooit heeft afgelegd. Klager geeft aan dat als hij

achteraf vriendelijk verzocht was om alsnog een verklaring af te leggen, dat hij dit had

gedaan. Dat dit niet is gebeurd, vindt klager als gepensioneerd agent zeer kwalijk. Ongeveer

drie maanden na de aangifte – vrij snel, volgens klager – ontving hij bericht dat de officier

van justitie niet zou gaan vervolgen, waarna klager een artikel 12 Sv‐procedure is gestart.

Wederom kreeg hij tevoren het standpunt van de officier van justitie en dat van de AG

toegestuurd. De officier van justitie gaf aan de politieagent te geloven en de AG ging hierin

mee. Zes maanden later vond de zitting plaats; hierbij waren een raadsheer, AG, een griffier

en opnieuw twee rechters in opleiding aanwezig, aldus klager. Klager geeft aan dat hij zijn

verhaal heeft kunnen doen, de raadsheer kwam geïnteresseerd over. Ter voorbereiding had

de rechter de notities van het proces‐verbaal opgevraagd, waarin inderdaad aangevinkt

stond dat er een verklaring afgenomen was. Hij gaf aan dat er echter voorts bewijs diende te

zijn dat er sprake was van opzet. Ter zitting gaf de voorzitter nog geen oordeel of mening; hij

gaf aan daartoe te moeten overleggen met zijn collega’s. Klager verbaast zich er zeer over

dat de verkeersagent die hem staande had gehouden, nooit ondervraagd is met betrekking

204

tot deze zaak. Voor de klager is dit dan ook een principezaak: als er een aanvullend proces‐

verbaal was opgesteld, had hij de boete direct betaald. In een beschikking van 10 december

2015 werd het beklag door het gerechtshof ongegrond verklaard, aangezien klagers stelling

dat hem geen cautie is gegeven niet door enig bewijs werd ondersteund en er dus onvol‐

doende bewijs was van valsheid in geschrift.

IV.12 Aangifte tegen de aannemer

Klager is een artikel 12 Sv‐procedure gestart naar aanleiding van zijn aangifte in 2010. De

aanleiding van de klacht betrof een zakelijke (aanneem)overeenkomst, waarbij volgens

klager sprake was van oplichting, fraude en valsheid in geschrift. De financiële schade die de

klager hiervan heeft ondervonden loopt op tot meerdere tonnen. De civiele rechter heeft

klagers vordering van 227.000 euro toegekend, maar klager heeft niets ontvangen aangezien

de (latere) beklaagde inmiddels failliet was verklaard. Klager vermeldt dat hij veel moeite

heeft gedaan zijn aangifte te laten opnemen: ‘(...) het is ook een drama om een aangifte te

doen van dat soort dingen. Je wordt gewoon weggestuurd. Ze zeggen: nee, je moet gewoon

(...) een civiele procedure voeren (...). Ik kan me goed herinneren dat ik keer op keer heb

aangedrongen, een paar keer bij de politiebureau ben geweest: ik wil gewoon aangifte doen.

(...) En begrip, nee, daar was echt geen sprake van. De politie heeft echt geen zin in om dat

soort aangiften op hun bureau te krijgen.’ Klager heeft na zijn aangifte twee jaar gewacht

totdat de politie zijn zaak zou behandelen. Gedurende deze periode heeft klager keer op

keer bij de politie geïnformeerd en gevraagd om iets op schrift te zetten. Er werd hem

medegedeeld dat de zaak niet in behandeling zou worden genomen omdat deze geen

prioriteit had; tenslotte werd dit ook op papier gezet voor klager. Vervolgens heeft klager

een klacht ingediend bij de klachtencommissie van de politie, waarna hij opnieuw ongeveer

anderhalf jaar heeft moeten wachten totdat de klachtencommissie zijn klacht behandelde.

Ook gedurende deze periode heeft klager veel gebeld om de status van zijn klacht te

vernemen. De klachtencommissie liet hem uiteindelijk telefonisch weten dat de zaak was

overgedragen aan het OM, dat besloot om de verdachte te horen. Uiteindelijk ontving klager

op schrift de beslissing dat het OM niet zou vervolgen; er was weliswaar sprake van

strafbare feiten maar het gemeenschapsbelang zou gering zijn. Als reactie op deze beslissing

is de klager de artikel 12 Sv‐procedure gestart. Na de ontvangstbevestiging van de klacht

door het hof heeft klager de aanbeveling van het OM om de klacht niet gegrond te verklaren

ontvangen. In de beslissing door het gerechtshof (juli 2015) werd dit advies overgenomen en

de klacht werd zonder een zitting te houden ongegrond verklaard. Klager is teleurgesteld

door deze beslissing. Aan het voorval heeft hij veel schade overgehouden, financieel en

sociaal. ‘Ik ben er vijf jaar achteraan gegaan. Het heeft mij ontzettend veel geld gekost en ik

heb geen cent terug (...). Het heeft gewoon mijn hele leven verwoest. Mijn gezin ook.’ In de

beschikking laat het hof zich niet uit over de vraag of nader onderzoek bewijs zou kunnen

opleveren, maar oordeelt dat toepassing van het strafrecht onvoldoende toegevoegde

waarde heeft, nu de zaak primair een civiele kwestie betreft, beklaagde failliet is en lange

tijd is verstreken sinds de feiten hebben plaatsgevonden. In reactie stelt klager dat hij het

205

heel heftig vindt dat iemand die mensen heel veel geld ontneemt waarvoor zij hun hele

leven hard moeten werken en daardoor hun gezinsleven kapotmaakt, gewoon vrij mogen

rondlopen. Klager geeft aan gedurende het gehele proces weinig het gevoel te hebben

gehad dat hij gehoord of geholpen werd, niet door de politie en ook niet door het OM.

Klager geeft desgevraagd aan dat hij in een dergelijke zaak opnieuw een artikel 12 Sv‐

procedure zou beginnen, aangezien hij het van belang vindt de politie en het OM te laten

inzien dat dit soort ‘civiele’ zaken prioriteit moeten krijgen en dat die grote gevolgen hebben

voor de maatschappij.

IV.13 Schending briefgeheim

Klaagster is een groot postbedrijf. De vertegenwoordiger van klaagster in de artikel 12 Sv‐

procedure is leidinggevende in een postsorteercentrum, waar in januari 2015 één van de

werknemers (beklaagde) is betrapt op het openen van briefpost (schending van het

briefgeheim) tijdens het sorteren. De beklaagde werd betrapt dankzij de camera’s die waren

opgehangen nadat er klachten van postontvangers waren gekomen dat er beschadigde

brieven werden bezorgd. De politie is direct gebeld. De beklaagde had een contract op

oproepbasis, dat als resultaat van zijn aanhouding is opgezegd. Van de rechercheur

betrokken bij de zaak hoorde de vertegenwoordiger dat de officier van justitie van oordeel

was dat de beklaagde door het verliezen van zijn baan al voldoende gestraft was en daarom

(hoewel de rechercheur getracht had hem op andere gedachten te brengen) had besloten te

seponeren. Dit bericht ontving de vertegenwoordiger dezelfde dag ook in een brief van het

OM, gedateerd op dezelfde dag als waarop de feiten hadden plaatsgevonden. Klaagster

vond dit sepot kwalijk, aangezien dit ook naar de andere werknemers, die elkaar allemaal

kennen, het signaal gaf dat het openmaken van post en het schenden van briefgeheim geen

ernstige consequenties heeft. Daarnaast vond de vertegenwoordiger van klaagster het

bewijs voldoende om tot vervolging over te gaan, een mening die gedeeld werd door de

betrokken rechercheur. Zodoende heeft klaagster een artikel 12 Sv‐klaagschrift ingediend.

Op 6 maart 2015 is het klaagschrift ingediend en op 11 mei ontving klaagster een reactie,

waarin stond dat de advocaat‐generaal het gerechtshof adviseerde om tot vervolging te

bevelen. Op 1 juli 2015 vond de zitting plaats, waarbij de vertegenwoordiger door drie

rechters werd gehoord. De beklaagde was ook uitgenodigd voor de zitting, maar kwam niet

opdagen. De voorzitter liet doorschemeren dat dit niet positief voor de beklaagde was, aldus

de vertegenwoordiger. De vertegenwoordiger heeft duidelijk gemaakt dat vervolging van

belang was vanwege de boodschap die daarmee naar de rest van het personeel zou uitgaan.

De voorzitter begreep dat en vroeg de vertegenwoordiger dan ook om de beslissing tot

vervolging breed uit te dragen in de organisatie. De zitting duurde volgens de

vertegenwoordiger van klaagster ongeveer vijf minuten. Op 23 augustus ontving klaagster

bericht van het gerechtshof dat de beklaagde vervolgd zou worden, dus dat er besloten is tot

gegrondverklaring van het beklag. De bijgesloten motivering bevatte geen aanvullende

informatie, aldus de vertegenwoordiger. De vertegenwoordiger is tevreden over de uitkomst

van de procedure en geeft aan dat hij het ook snel vond gaan.

206

IV.14 De verdwenen ledervoorraad

Klaagster is in 2011 weduwe geworden, haar man was lederspecialist. Na zijn overlijden

heeft haar schoonzoon (de beklaagde) zonder haar medeweten de magazijnvoorraad van

haar man leeggehaald, verkocht en de opbrengst zelf gehouden. Volgens klaagster heeft de

beklaagde zich hierbij bediend van valsheid in geschrift. Klaagster heeft via de verhuurder

van de magazijnruimte begrepen dat haar schoonzoon zich als de afhandelaar voordeed,

maar volgens klaagster hadden zij en wijlen haar man niets te maken met de beklaagde. De

verdwenen voorraad was in consignatie aan de echtgenoot van klaagster gegeven en nu die

verdwenen is, is zij aansprakelijk gesteld voor 400.000 euro door de eigenaar van de

voorraad. Klaagster heeft op basis van deze informatie in mei 2011 aangifte gedaan, maar

daar nooit een reactie op ontvangen. In haar ogen een paar jaar later ontving zij een

ongedateerde brief van het OM, waarin werd aangegeven dat haar aangifte niet behandeld

zou worden, omdat deze geen prioriteit zou hebben. Als klaagster bezwaar had, kon ze de

artikel 12 Sv‐procedure starten en dat heeft klaagster dan ook gedaan.

 In augustus 2015 heeft een hoorzitting plaatsgevonden over deze zaak. Hier heeft

klaagster uitgebreide excuses van het OM mogen ontvangen, volgens klaagster was het OM

niet op de hoogte van de uitgebreide bewijs. Klaagster had bij haar aangifte een aantal

bijlagen toegevoegd, maar die zijn nooit door het OM ontvangen. In een zitting die ongeveer

drie kwartier duurde zijn de bijlagen nog wel behandeld. Gedurende deze behandeling werd

duidelijk dat de advocaat‐generaal een cliënt was van één van de in de bijlagen genoemde

fiscalisten. Zodoende is de zaak overgedragen aan een andere advocaat‐generaal. Klaagster

geeft aan dat ze haar verhaal goed heeft kunnen doen op de zitting en dat er serieus naar

haar zaak werd gekeken door de drie aanwezige rechters. Uitleg waarom de behandeling zo

lang heeft geduurd heeft de klager echter nooit ontvangen. Ze heeft zich wel uitgebreid

kunnen verweren tegen de vragen van het OM. Naar aanleiding van de zitting is de klager

beloofd dat er op 29 september 2015 een beslissing zou volgen, maar twee maanden later

was deze nog niet bekend. Klaagster geeft aan de administratie van de politie zeer te

wantrouwen. Daarnaast spreekt ze uit dat ze het gevoel heeft dat het OM en het

gerechtshof zich te veel op de vaak gebrekkig rapportage van de politie baseren, ze voelt

zich daardoor machteloos. De verwachting van de klager is dat ze de verschuldigde 400.000

euro zal moeten betalen, ze beschouwt dit als zeer onrechtvaardig, aangezien zij dan betaalt

wat de beklaagde zich heeft toegeëigend.

IV.15 Beschuldigde hockeyleraar

Klager beschouwt zich als slachtoffer van geruchten die via informele kanalen over hem

worden verspreid. Klager is professioneel hockeytrainer, hij geeft al lange tijd training op

verschillende verenigingen. Er wordt een gerucht verspreid dat hij onzedelijke handelingen

zou verrichten met minderjarigen. Dit gerucht achtervolgt hem al meer dan 10 jaar. Onlangs

heeft klager besloten om aangifte te doen tegen een van de mensen die dit gerucht

recentelijk verspreidde: een leraar op een middelbare school. Klager heeft al vaker aangifte

gedaan tegen verschillende mensen en ook artikel 12 Sv‐procedures gestart (in totaal 3

207

keer), omdat dit telkens niet tot vervolging leidde. De beklaagde in de huidige zaak heeft

tegen zijn leerlingen gezegd dat ze moesten oppassen voor klager, omdat hij zich onzedelijk

zou gedragen richting minderjarige meisjes. Klager heeft meerdere getuigen aangedragen

die konden bevestigen dat de beklaagde dit inderdaad tegen zijn leerlingen heeft gezegd.

Toch werd klager medegedeeld dat er geen vervolging zou plaatsvinden wegens gebrek aan

bewijs. Navraag door klager wees uit dat de aangedragen getuigen geen contact met de

politie hebben gehad, wat suggereert dat ze nooit met betrekking tot deze zaak gehoord

zijn. Derhalve is de klager in 2012 of 2013 de artikel 12 Sv‐procedure gestart. In 2015 heeft

de zitting plaatsgevonden, deze duurde volgens de klager korter dan een half uur. Klager is

zeer negatief over de zitting, net als over de eerdere zittingen. Klager voelt zich niet

gehoord, hij heeft het gevoel dat zijn zaak niet serieus genomen wordt. Klager werd

meermalen onderbroken op de zitting, de rechters gaven aan dat ze het niet konden

oplossen. Klager geeft aan dat hij zich wel gesteund voelt door zijn sociale netwerk, maar dat

de geruchten hem veel schade hebben berokkend. Hij heeft het gevoel dat die geruchten

hem meermalen zijn baan bij verenigingen heeft gekost. Hij overweegt nu om een eigen

onderneming te starten, omdat de wijze waarop hij hockeytraining geeft veelal gewaardeerd

wordt.

